Review of Escapement and Abundance Information for Kuskokwim Area Salmon Stocks by Douglas B. Molyneaux and Linda K. Brannian Decembr 2006 Alaska Department of Fish and Game **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Measures (fisheries) | | |--------------------------------|--------------------|--------------------------|-------------------|--------------------------------|-------------------------| | centimeter | cm | Alaska Administrative | | fork length | FL | | deciliter | dL | Code | AAC | mideye-to-fork | MEF | | gram | g | all commonly accepted | | mideye-to-tail-fork | METF | | hectare | ha | abbreviations | e.g., Mr., Mrs., | standard length | SL | | kilogram | kg | | AM, PM, etc. | total length | TL | | kilometer | km | all commonly accepted | | | | | liter | L | professional titles | e.g., Dr., Ph.D., | Mathematics, statistics | | | meter | m | | R.N., etc. | all standard mathematical | | | milliliter | mL | at | @ | signs, symbols and | | | millimeter | mm | compass directions: | | abbreviations | | | | | east | E | alternate hypothesis | H_A | | Weights and measures (English) | | north | N | base of natural logarithm | e | | cubic feet per second | ft ³ /s | south | S | catch per unit effort | CPUE | | foot | ft | west | W | coefficient of variation | CV | | gallon | gal | copyright | © | common test statistics | $(F, t, \chi^2, etc.)$ | | inch | in | corporate suffixes: | | confidence interval | CI | | mile | mi | Company | Co. | correlation coefficient | | | nautical mile | nmi | Corporation | Corp. | (multiple) | R | | ounce | OZ | Incorporated | Inc. | correlation coefficient | | | pound | lb | Limited | Ltd. | (simple) | r | | quart | qt | District of Columbia | D.C. | covariance | cov | | yard | yd | et alii (and others) | et al. | degree (angular) | 0 | | , | <i>J</i> = | et cetera (and so forth) | etc. | degrees of freedom | df | | Time and temperature | | exempli gratia | | expected value | E | | day | d | (for example) | e.g. | greater than | > | | degrees Celsius | °C | Federal Information | • | greater than or equal to | ≥ | | degrees Fahrenheit | °F | Code | FIC | harvest per unit effort | HPUE | | degrees Kelvin | K | id est (that is) | i.e. | less than | < | | hour | h | latitude or longitude | lat. or long. | less than or equal to | ≤ | | minute | min | monetary symbols | | logarithm (natural) | ln | | second | S | (U.S.) | \$,¢ | logarithm (base 10) | log | | | | months (tables and | | logarithm (specify base) | log ₂ , etc. | | Physics and chemistry | | figures): first three | | minute (angular) | , | | all atomic symbols | | letters | Jan,,Dec | not significant | NS | | alternating current | AC | registered trademark | ® | null hypothesis | H_{O} | | ampere | A | trademark | TM | percent | % | | calorie | cal | United States | | probability | P | | direct current | DC | (adjective) | U.S. | probability of a type I error | | | hertz | Hz | United States of | | (rejection of the null | | | horsepower | hp | America (noun) | USA | hypothesis when true) | α | | hydrogen ion activity | рH | U.S.C. | United States | probability of a type II error | | | (negative log of) | 1 | | Code | (acceptance of the null | | | parts per million | ppm | U.S. state | use two-letter | hypothesis when false) | β | | parts per thousand | ppt, | | abbreviations | second (angular) | <u>'</u> , | | <u>.</u> . | %o | | (e.g., AK, WA) | standard deviation | SD | | volts | V | | | standard error | SE | | watts | W | | | variance | | | | | | | population | Var | | | | | | sample | var | | | | | | 1 | | ### FISHERY MANUSCRIPT NO. 06-08 ## REVIEW OF ESCAPEMENT AND ABUNDANCE INFORMATION FOR KUSKOKWIM AREA SALMON STOCKS by Douglas B. Molyneaux and Linda K. Brannian Division of Commercial Fisheries, Anchorage Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1599 December 2006 The Division of Sport Fish Fishery Manuscript series was established in 1987 for the publication of technically-oriented results of several years' work undertaken on a project to address common objectives, provide an overview of work undertaken through multiple projects to address specific research or management goal(s), or new and/or highly technical methods. Since 2004, the Division of Commercial Fisheries has also used the Fishery Manuscripts series. Fishery Manuscripts are intended for fishery and other technical professionals. Fishery Manuscripts are available through the Alaska State Library and on the Internet: http://www.sf.adfg.state.ak.us/statewide/divreports/html/intersearch.cfm This publication has undergone editorial and peer review. Douglas B. Molyneaux and Linda K. Brannian Alaska Department of Fish and Game, Division of Commercial Fisheries, 333 Raspberry Road, Anchorage, AK 99518, USA This document should be cited as: Molyneaux, D. M., and L. K. Brannian. 2006. Review of escapement and abundance information for Kuskokwim area salmon stocks. Alaska Department of Fish and Game, Fishery Manuscript No. 06-08, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. #### If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau AK 99811-5526 U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, Washington DC 20240 #### The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 #### For information on alternative formats and questions on this publication, please contact: ADF&G, Sport Fish Division, Research and Technical Services, 333 Raspberry Road, Anchorage AK 99518 (907)267-2375. ## **TABLE OF CONTENTS** | | Page | |---|------| | LIST OF TABLES | iii | | LIST OF FIGURES | iii | | LIST OF APPENDICES | iii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | History of Escapement Goal Development | 1 | | Study Area | 3 | | METHODS | 3 | | Data Sources | | | Weirs, Counting Towers, and Tributary Sonar | 5 | | Aniak River SonarGeorge River Weir | | | Takotna River Weir | | | Tatlawiksuk River Weir | | | Tuluksak River Weir | | | Middle Fork Goodnews River Weir | | | Mark and Recapture Projects | 12 | | Methods for Setting Biological Escapement Goals | | | Methods for Setting Sustainable Escapement Goals Bue and Hasbrouck Model | | | Habitat-Based Model | 17 | | Chinook Salmon Total Run Reconstruction Model | | | RESULTS AND DISCUSSION | 18 | | Kuskokwim Area Escapement Goal Recommendations | | | BEG - Middle Fork Goodnews River Chinook | | | BEG - Middle Fork Goodnews River Sockeye | 23 | | SEG - George River Chinook | 23 | | SEG - Kwethluk River Chinook | 24 | | SEG - Tuluksak River Chinook | 26 | | SEG - Aniak River Chum | 27 | ## **TABLE OF CONTENTS (Continued)** | SEG - Kanektok Coho | Page
28 | |--------------------------------------|-------------------| | Run Reconstruction | 28 | | Kuskokwim River Chinook Salmon | | | Kuskokwim River Chum Salmon | 29 | | RECOMMENDATIONS | 30 | | Stock Monitoring | 30 | | Escapement Goal Recommendations | | | ACKNOWLEDGEMENTS | 31 | | REFERENCES CITED | 31 | | TABLES AND FIGURES | 39 | | APPENDIX A1. KUSKOKWIM RIVER CHINOOK | 47 | | APPENDIX A2. KUSKOKWIM RIVER CHUM | 149 | | APPENDIX A3. KUSKOKWIM RIVER COHO | 183 | | APPENDIX A4. KUSKOKWIM RIVER SOCKEYE | 209 | | APPENDIX B1. KUSKOKWIM BAY CHINOOK | 215 | | APPENDIX B2. KUSKOKWIM BAY CHUM | 247 | | APPENDIX B3. KUSKOKWIM BAY COHO | 261 | | APPENDIX B4. KUSKOKWIM BAY SOCKEYE | 275 | | APPENDIX C. SUPPLEMENTAL INFORMATION | 303 | ## LIST OF TABLES | Table | | Page | |---------------------|---|------| | 1. | Escapement goal review summary for the Kuskokwim Management Area in 2007 | _ | | 2. | Summary of all Kuskokwim area salmon stocks with current and recommended escapement goals | | | 3. | Criteria to estimate sustainable escapement goals by Bue and Hasbrouck (<i>Unpublished</i>) | | | 4. | Reviewed Kuskokwim area salmon stocks and data sets with no current or recommended escapement | | | | goal | | | | | | | | | | | | LIST OF FIGURES | | | Figure | | Page | | 1. | Kuskokwim salmon management area with commercial fishing districts and project locations | _ | | 2. | Example aerial survey map with numeric survey areas listed. | | | 3. | Key to Kuskokwim Area salmon streams as referenced in appendices | 46 | | | | | | | LIST OF
APPENDICES | | | A | | Dogo | | Appen | | Page | | A1.1. | Escapement goal for Aniak River Chinook salmon (aerial survey). | | | A1.2. | Escapement goal for Bear Creek Chinook salmon (aerial survey). | | | A1.3. | Escapement goal for Cheeneetnuk River Chinook salmon (aerial survey). | | | A1.4. | Escapement goal for Eek River Chinook salmon (aerial survey). | | | A1.5. | Escapement goal for Gagaryah River Chinook salmon (aerial survey) | 65 | | A1.6. | Escapement goal for George River Chinook salmon (aerial survey). | | | A1.7. | Escapement goal for George River Chinook salmon (weir) | | | A1.8. | Escapement goal for Hoholitna (upper) Chinook salmon (aerial survey). | | | A1.9. | Escapement goal for Holitna River Chinook salmon (aerial survey). Escapement goal for Holokuk River Chinook salmon (aerial survey). | | | | | | | | Escapement goal for Kipchuk River Chinook salmon (aerial survey). Escapement goal for Kisaralik River Chinook salmon (aerial survey) | | | | Escapement goal for Kogrukluk River Chinook salmon (weir). | | | Α1.13.
Λ1 1/ | Escapement goal for Kuskokwim River Chinook salmon (run reconstruction). | 101 | | Α1.1 4 . | Escapement goal for Kwethluk River Chinook salmon (aerial survey). | 105 | | Δ1.15. | Escapement goal for Kwethluk River Chinook salmon (tower and weir). | 109 | | | Escapement goal for Oskawalik River Chinook salmon (aerial survey). | | | | Escapement goal for Pitka Fork Chinook salmon (aerial survey). | | | | Escapement goal for Salmon River (Aniak sub-basin) Chinook salmon (aerial survey). | | | | Escapement goal for Salmon River (Pitka Fork) Chinook salmon (aerial survey) | | | | Escapement goal for Takotna River Chinook salmon (weir / tower). | | | | Escapement goal for Tatlawiksuk River Chinook salmon (aerial survey) | | | | Escapement goal for Tatlawiksuk River Chinook salmon (weir). | | | | Escapement goal for Tuluksak River Chinook salmon (aerial survey). | | | | Escapement goal for Tuluksak River Chinook salmon (weir) | | | A2.1. | Escapement goal for Aniak River chum salmon (sonar index). | | | A2.2. | Escapement goal for George River chum salmon (weir) | | | A2.3. | Escapement goal for Kogrukluk River chum salmon (weir). | | | A2.4. | Escapement goal for Kuskokwim River chum salmon | | | A2.5. | Escapement goal for Kwethluk River chum salmon (tower and weir) | | | A2.6. | Escapement goal for Takotna River chum salmon (weir / tower). | | | A2.7. | Escapement goal for Tatlawiksuk River chum salmon (weir) | | | A2.8. | Escapement goal for Tuluksak River chum salmon (weir) | | | A3.1. | Escapement goal for George River coho salmon (weir) | | | A3.2. | Escapement goal for Kogrukluk River coho salmon (weir). | | | A3.3. | Escapement goal for Kwethluk River coho salmon (weir) | | ## **LIST OF APPENDICES (Continued)** | Appe | ndix | Page | |------------|---|------| | A3.4. | Escapement goal for Takotna River coho salmon (weir). | 196 | | A3.5. | Escapement goal for Tatlawiksuk River coho salmon (weir) | 200 | | A3.6. | Escapement goal for Tuluksak River coho salmon (weir) | 204 | | A4.1. | Escapement goal for Kogrukluk River sockeye salmon (weir). | 210 | | B1.1. | Escapement goal for Arolik River Chinook salmon (aerial survey) | | | B1.2. | Escapement goal for Goodnews River (north fork) Chinook salmon (aerial survey) | | | B1.3 | Escapement goal for Kanektok River Chinook salmon (aerial survey) | | | B1.4. | Escapement goal for Kanektok River Chinook salmon (weir count). | | | B1.5. | Escapement goal for Middle Fork Goodnews River Chinook salmon (spawner-recruit) | | | B1.6. | Escapement goal for Middle Fork Goodnews River Chinook salmon (weir) | | | B1.7. | Escapement goal for Salmon River Chinook salmon (aerial survey). | | | B2.1. | Escapement goal for Kanektok River chum salmon (aerial survey) | | | B2.2. | Escapement goal for Kanektok River Chum salmon (weir count only). | | | B2.3. | Escapement goal for Middle Fork Goodnews River chum salmon (weir). | | | B3.1. | Escapement goal for Kanektok River coho salmon (aerial survey) | | | B3.2. | Escapement goal for Kanektok River coho salmon (weir count only). | | | B3.3. | Escapement goal for Middle Fork Goodnews River coho salmon (weir). | | | B4.1. | Esacpement goal for Arolik River sockeye salmon (aerial survey) | | | B4.2. | Escapement goal for Goodnews River (north fork) sockeye salmon (aerial survey). | | | B4.3. | Escapement goal for Kanektok River sockeye salmon (aerial survey) | | | B4.4. | Escapement goal for Kanektok River sockeye salmon (weir count only). | | | B4.5. | Escapement goal for Middle Fork Goodnews River sockeye salmon (spawner-recruit) | 292 | | B4.6. | Escapement goal for Middle Fork Goodnews River sockeye salmon (weir). | 298 | | C1. | Historical utilization of Chinook, chum, coho, and sockeye salmon in the Kuskokwim River | | | C2. | Historical utilization of Chinook, chum, coho, and sockeye salmon in District W4 | | | C3. | Historical utilization of Chinook, chum, coho, and sockeye salmon in District W5 | 306 | | C4 | Historical daily observed and estimated sonar counts for Aniak River chum salmon. Counts are not | | | | converted to DIDSON units. | 307 | | C5.
C6. | Historical daily observed and estimated sonar counts (DIDSON units) for Aniak River chum salmo
Run timing used to estimate chum salmon passage during inoperable periods for Aniak River sonar | | | | project | 311 | #### **ABSTRACT** The Alaska Department of Fish and Game (ADF&G) convened an Escapement Goal Review Team to review salmon escapement goals for the Arctic-Yukon-Kuskokwim Region in preparation for the January 2007 meeting of the Alaska Board of Fisheries. To support that effort, salmon escapement data and abundance information for the Kuskokwim Area were updated through 2005 and are represented here. From our review of Kuskokwim data we recommend biological escapement goals (BEG) for Chinook and sockeye salmon *Oncorhynchus tshawytscha* and *O. nerka* in the Middle Fork Goodnews River; sustainable escapement goals (SEG) for Chinook salmon in the George, Kwethluk, and Tuluksak Rivers; a revised SEG for Aniak River chum salmon *O. keta*; and that SEGs based on aerial surveys be discontinued for Chinook salmon in the Kwethluk and coho salmon *O. kisutch* in the Kanektok River. This report also summarizes much of the historical salmon escapement information for the Kuskokwim Area, but in a manner that is intended to focus on the needs for assessing inter-annual trends for escapement goals. This intent is achieved through an extensive series of appendices that present historical escapement information in a standardized manner. The main body of appendices is preceded by narrative that provides context useful in interpreting the information in the appendices. In many cases data sets in the appendices are truncated in order to address standardization needs. As such, investigators seeking more complete information should consult master escapement files maintained by ADF&G, original aerial survey forms, and detailed project reports. Key words: Pacific salmon, *Oncorhynchus*, escapement, escapement goal, Kuskokwim, stock status, Biological Escapement Goal, BEG, Sustainable Escapement Goal, SEG, aerial surveys, weirs, total run abundance, Parken Watershed Method, Habitat-based model, Shotwell-Adkison model. #### INTRODUCTION This report is a review of salmon Oncorhynchus sp. escapement data, abundance information, and escapement goals for the Kuskokwim Management Area, inclusive of both Kuskokwim River and Kuskokwim Bay. Most data sets are derived from aerial surveys or ground based tributary escapement monitoring projects such as weirs, counting towers and tributary sonar. Also presented are data sets from models that estimate historical total abundance of Kuskokwim River Chinook O. tshawytscha and chum salmon O. keta, and Goodnews River Chinook and sockeye salmon O. nerka. Most data sets were evaluated for possible development of escapement goals based on the State of Alaska's Sustainable Salmon Fisheries Policy (5 AAC 39.222, effective 2000, amended 2001) and Policy for Statewide Salmon Escapement Goals (5 AAC 39.223, 2001). These data were presented to an Alaska Department of Fish and Game (ADF&G) interdivisional Escapement Goal Review Team assigned to review escapement and other data and make escapement goal recommendations where appropriate. Formal meetings of this team were conducted on 26-27 April 2005 and 15-16 November 2005 to discuss and develop recommendations. Updates and preliminary recommendations were distributed through email. This report represents data interpretations and recommendations of the authors to the Escapement Goal Review Team. Final escapement goal recommendations (Brannian et al. 2006) will be made by the Escapement Goal Review Team to the Directors of the Divisions of Commercial and Sport Fisheries after the 2007 Alaska Board of Fisheries (BOF) meeting. #### HISTORY OF ESCAPEMENT GOAL DEVELOPMENT ADF&G is responsible for establishing escapement goals (5 AAC 39.222). Provisional salmon spawning escapement objectives were first established within the Kuskokwim Area in 1983 for specific aerial survey index areas, and for ground-based projects operated on the Kogrukluk, Aniak, and Middle Fork Goodnews Rivers (Buklis 1993). The spawning objectives were loosely based on the average historical escapement counts obtained in these systems beginning in 1959. These spawning objectives represented the minimum escapement levels needed to maintain the salmon stocks at past levels of abundance. A few revisions and corrections were made to these original spawning objectives. Consistent with the escapement goal policy established by the Commissioner of ADF&G in October 1992, the established Kuskokwim
Area escapement objectives in effect during 1992 were documented and established as the official biological escapement goals (Buklis 1993). These goals remained in effect from 1993 to 2000. A review of escapement goals was done prior to the 2001 BOF meeting based on 5 AAC 39.222 and 5 AAC 39.223 (2001). Policy 5 AAC 39.222 (effective 2000, amended 2001) defines three types of escapement goals: - Biological Escapement Goal (BEG) is the escapement that provides the greatest potential for maximum sustained yield. A BEG is the primary management objective for the escapement unless an optimal escapement or inriver run goal has been adopted by the board. BEGs are developed from the best available biological information, and should be scientifically defensible on the basis of available biological information. BEGs are determined by the department and are expressed as a range based on factors such as salmon stock productivity and data uncertainty. The department is to seek to maintain evenly distributed salmon escapements within the bounds of a BEG. - Sustainable Escapement Goal (SEG) is a level of escapement, indicated by an index or an escapement estimate, that is known to provide for sustained yield over a 5 to 10 year period, used in situations where a BEG cannot be estimated due to the absence of a stock specific catch estimate. The SEG is the primary management objective for the escapement, unless an optimal escapement or inriver run goal has been adopted by the board, and will be developed from the best available biological information. The SEG will be determined by the department and will be stated as a range that takes into account data uncertainty. The department will seek to maintain escapements within the bounds of the SEG. - Sustained Escapement Threshold (SET) is a threshold level of escapement, below which the ability of the salmon stock to sustain itself is jeopardized. In practice, SET can be estimated based on lower ranges of historical escapement levels, for which the salmon stock has consistently demonstrated the ability to sustain itself. The SET is lower than the lower bound of the BEG and lower than the lower bound of the SEG. The SET is established by the department in consultation with the board, as needed for salmon stocks of management or conservation concern. BEG's and SEG's are the primary management objectives for escapement unless the board sets an optimal escapement goal (OEG) which takes into account socio-economic factors. BEGs are set to provide levels of escapement that will on average produce large returns with large harvestable surpluses. Escapements above or below these levels may be sustainable, but will on average produce less fish for harvest. SEGs are set to provide levels of escapement that will produce runs and harvests similar to what has occurred in the past. To date, escapement goals established in the Kuskokwim Area are SEGs because not enough data exists to determine total escapement or total return for a given stock. Before adoption of the regulatory Escapement Goal Policy in 2001, all escapement goals established by ADF&G were termed biological escapement goals (ADF&G 2004). This nomenclature was modified after adoption of the policy in 2001, and replaced the BEG-only escapement goal concept with the broader range of escapement goal types including the BEG, SEG, SET, and OEG as defined above. ADF&G reviewed escapement goals again in 2004. Many goals were re-expressed in terms of a range and new goals were established (ADF&G 2004) in 2005. Within the Kuskokwim Area, SEGs were revised or established for 12 Chinook salmon stocks, 4 chum salmon stocks, 3 coho salmon *O. kisutch* stocks, and 3 sockeye salmon stocks (Table 1). SEGs were discontinued for 1 Chinook salmon stock, 4 chum salmon stocks, 2 coho salmon stocks, and 1 sockeye salmon stock. #### STUDY AREA The Kuskokwim Area includes the Kuskokwim River drainage, all waters of Alaska that flow into the Bering Sea between Cape Newenham and the Naskonat Peninsula, as well as Nelson, Nunivak, and St. Matthew Islands (Figure 1). For the purposes of this report, the area is divided into two components: Kuskokwim River and Kuskokwim Bay. Kuskokwim River includes all tributaries of the drainage and incorporates commercial fishing Districts 1 and 2. Kuskokwim Bay includes mainland coastal streams, excluding the Kuskokwim River, and incorporates commercial fishing District 4 near the community of Quinhagak, and District 5 of Goodnews Bay. Mainland streams north of the Kuskokwim River and streams of Nelson, Nunivak and St Matthew Islands are not typically surveyed for salmon and are not included in this review. #### **METHODS** #### DATA SOURCES Available data for escapement, harvest, and age composition of each stock or combination of stocks were compiled from research reports, management reports, and unpublished historical databases. In addition, estimates of watershed area were obtained for selected rivers with Chinook salmon populations. We evaluated the type, quality, and amount of data for each stock to determine the adequacy of the data set for establishing an escapement goal. When applicable, the appropriate type of escapement goal as defined in 5 AAC 39.222 was also considered. If return estimates were not available because harvest and/or age were not consistently measured, the data were considered of fair to poor quality and not considered for BEG determination, but were instead evaluated using other methods to establish an SEG. #### **Aerial Surveys** Assessment of salmon escapement using aerial surveys flown with fixed-winged aircraft have been conducted in the Kuskokwim Area since the late 1950's, and form the most extensive escapement time series available. Water bodies are typically surveyed only one time each season and are intended to index relative abundance of salmon escapement, as opposed to providing an estimate of total escapement. As such, aerial survey counts are not expanded in any way. The program targets a standard set of streams and lakes distributed throughout the Kuskokwim Area that are surveyed as resources and conditions allow. Aerial surveys are, however, restricted to clear water streams and lakes, which exclude many salmon bearing waters in the upper Kuskokwim River drainage where water clarity is typically obscured by dissolved organics, glacier runoff, or sediment load. Our review includes many of the more commonly surveyed waters as reported by Burkey and Salomone (1999), and Schneiderhan (*Unpublished*). Survey results from 1999 to present were retrieved from the original survey forms, which are currently unpublished. Survey efforts occur during the period of peak spawning ground abundance for Chinook and sockeye salmon, which occurs between late July and early August. These species are targeted because they are generally most visible to the surveyor, which is assumed to result in more reliable enumeration. In addition, Chinook and sockeye salmon share similar timing in their period of peak abundance, which allows for more efficient use of the survey time. Chinook salmon surveys include streams throughout the Kuskokwim Area; however, surveys for sockeye salmon are focused on Kuskokwim Bay populations such as the Kanektok and Goodnews Rivers. Chum salmon may be counted during Chinook and sockeye surveys, but because chum salmon are typically less discernable, the counts are not used to index chum salmon abundance. In addition, chum salmon have a more protracted run timing on the spawning grounds, which makes timing the surveys to peak abundance unreliable. On occasion, aerial surveys are flown to assess coho salmon in late summer and fall, but rarely are these surveys adequate for indexing abundance. Most of the late season surveys that have been conducted occur well before peak coho salmon abundance on the spawning grounds. Overall, late season aerial surveys are logistically impractical because of weather, limited funding, and limited aircraft availability during the fall hunting season. There are inconsistencies in the manner in which surveys have been conducted historically, so to enhance comparability we apply the following criteria to surveys selected for inclusion in our appendices: - Surveys are conducted with fixed-winged aircraft, which is historically the most common method employed. - Findings are limited to Chinook and sockeye salmon, which are typically the species targeted by surveyors. - Surveys are completed between 17 July and 5 August, which approximates the period of peak spawning ground abundance for Chinook and sockeye salmon. - Index totals for a given stream are for the same "Survey Areas", which are formally defined reaches or segments of the water body as described by Schneiderhan (1988; e.g., Figure 2). - Observers rated survey conditions as being good (rating = 1) or fair (rating = 2) based on criteria related to survey method, weather and water conditions, time of survey, and spawning stage (Schniederhan 1988). - Surveys counts are inclusive of carcasses. - Finally, on a case by case basis, the above criteria can be overridden based on surveyor notes. This final criterion recognizes that many aspects of aerial surveys are qualitative, and that consistency can vary depending on the surveyor experience and training, which varies both between surveyors and within individual surveyors as they gain experience and understanding of the context as to how the information is used. #### Weirs, Counting Towers, and Tributary Sonar Nine streams in the Kuskokwim Area currently have salmon escapements monitored with the aid of weirs or sonar deployment. Most of the streams have been monitored for fewer than 10 years, and in some cases the time series includes years in which the monitoring was done with counting towers instead of weirs. Operations typically include daily enumeration of salmon passage; collection of information to characterize the age, sex, and length
composition of the escapement; and collection of basic environmental data such as water temperature and water level. These projects also serve as platforms to collect information for other studies such as characterizing stock-specific genetic profiles, determining stock-specific run timing in the Kuskokwim River, and providing marked to unmarked ratios used to estimate total salmon abundance for the Kuskokwim River. #### **Aniak River Sonar** Aniak River joins the Kuskokwim River near the community of Aniak at river mile 225, and the sonar site is located approximately 12 miles upstream of the confluence (Figure 1). The Aniak River supports spawning populations of Chinook, sockeye, chum, pink *O. gorbuscha*, and coho salmon. The sonar passage is unapportioned to species, so the counts serve as an index of chum salmon abundance. Chum salmon, however, dominate during most of the period when the sonar is operated, so the annual counts likely provide a reasonable proximity of chum salmon abundance. The overall dominance of chum salmon has generally been confirmed through periodic netting activities (Schneiderhan 1989; Vania 1998). Salmon escapement monitoring began in the river with the use of non-configurable (Bendix) sonar equipment in 1980 (Schneiderhan 1981). A transducer was deployed from one bank and passage in the unensonified section of the river was estimated using an expansion factor (Schneiderhan 1989). From 1980 to 1995, the Aniak River sonar project counted on one side of the river. Based on aerial survey data and similar work done in other systems, an extrapolation factor of 1.5 was used to estimate full river passage. In 1984 a second sonar was used to determine the relative contributions of each bank and from this analysis, a correction factor of 1.62 was applied to the total counts from 1980-1994. Results from the 1995 sonar operations were considered unusable because of abnormalities in the operation that could not be resolved (Burkey et al. 1996), including the lack of documentation inherent with non-user configurable sonar. In 1996, the project was redesigned to incorporate user-configurable (BioSonics) sonar technology (Vania 1998). At the same time, the project was relocated to a site about a mile farther downstream where a transducer could be deployed from each bank to allow full channel ensonification, precluding the need for any expansion factor. Sonar operations from 1996 to 2002 remained essentially unchanged (McEwen 2005). Counting protocol changed in 2003 replacing 24-hour a day counting with three 4-hour sampling periods, which continued in 2004. Also initiated in 2003 was preparation to transition to a new dual frequency identification sonar (DIDSON), which replaced the dual-beam system in 2004 (McEwen 2005; Sandall and Pfisterer 2006). ADF&G has typically treated the sonar count as an actual census of chum salmon and many reports refer to the sonar count as "numbers of chum salmon" (Francisco et al. 1995). Development of projects in other tributaries, however, such as in the George and Tatlawiksuk Rivers found an abundance of longnose suckers *Catostomus catostomus* migrating up the lower end of these streams during June and July (Stewart and Molyneaux 2005; Stewart et al. 2005). The occurrence of long nose suckers, in particular, was surprising because they were uncommon at other locations such as the long operated Kogrukluk River weir. Around this same time, operations at the Aniak sonar project began to include collection of chum salmon age-sex-length data through the use of beach seining. Longnose suckers and species other than chum salmon were sometimes abundant and even dominant early in the season, and in some years pink salmon were common later in the season. Concern began to build that the unspeciated targets counted with the sonar may include longnose suckers and pink salmon, species whose abundance varied widely from year to year. Further, concern was that these non-chum salmon might actually even dominate the counts during certain segments of the season. These concerns continued until 2003 when studies were conducted to address the issue concurrent with the dual operation of BioSonics and DIDSON sonar equipment. The conclusion from these studies was that suckers, whitefish species *Coregonus sp.* and *Prosopium cylindraceum*, and pink salmon were not being identified as targets by the sonar, and that the historical sonar counts were likely inclusive of only medium to large-sized salmon, plus some of the larger but less common resident species such as rainbow trout *Oncorhynchus mykiss* and northern pike *Esox lucius*. Past examination of the relationship of counts made using BioSonics and DIDSON equipment have shown that the BioSonics estimates are about 70% of those derived using DIDSON (Sandall and Pfisterer 2006). As the SEG in 2004 was based on data collected with BioSonics or Bendix equipment, we were concerned that it no longer was applicable to the new counting method. Thus we sought to use the relationship between BioSonics and DIDSON counts when equipment was operated concurrently to convert historic data in a manner to make it more comparable to DIDSON counts, and the converted data set provided the basis for a revised SEG range. Conversion of historical counts (1980–2003) was a 3 step process. First run timing curves were updated to reflect only passage within the dates 26 June through 31 July. Next, any missing counts within these dates were estimated using the updated timing curves. Last, the relationship between historical daily passage and DIDSON passage was estimated and used to adjust the updated historical counts. Total annual passage is reported for the target operational period of 26 June through 31 July. Counts obtained outside of this range were not used for cross year comparisons. Missing data within these target operational dates were estimated using average run timing obtained from the years 1996–2004. Years 1996, 2000, and 2002 were used to model early run timing; 1997, 2003, and 2004 for average run timing; and 1998 and 1999 served as the model for late run timing. Data missing between 26 June and 31 July were expanded by first determining the fraction of the run counted from the timing table. The overall run was estimated by dividing the observed counts by the fraction of the run sampled. The count for each missing day was computed by multiplying the fraction of the run that typically occurs on that day by the total estimated run size. The hourly BioSonics counts from 1997 through 2003 were converted to equivalent DIDSON counts according to the following equations (C. Pfisterer, Commercial Fisheries Biologist, ADF&G, Fairbanks; personal communication): Left bank: $$DIDSON = 0.603BioSonics^{1.115}$$ (1) Right bank: $$DIDSON = 0.614BioSonics^{1.145}$$ (2) The hourly DIDSON counts from 2004 and 2005 were converted to equivalent BioSonics counts by solving the previous equations for BioSonics: Left bank: $$BioSonics = \left(\frac{DIDSON}{0.603}\right)^{\frac{1}{1.115}} \tag{3}$$ Right bank: $$BioSonics = \left(\frac{DIDSON}{0.614}\right)^{\frac{1}{1.145}} \tag{4}$$ The hourly counts for the BioSonics/Bendix and DIDSON were summed by day and standard least squares regression was used to determine a functional relationship of DIDSON as a function of Bendix or BioSonics counts. Because of the non-linear relationship, a second order equation was used and the intercept was forced through zero to prevent negative DIDSON counts at the low passage rates. The resulting equation was: $$DIDSON=6.527e-6BioSonics^2+1.1971BioSonics$$ (R²=0.9982, p<0.0001) (5) The historical daily values from 1980 through 1995 were converted to DIDSON equivalent counts using this equation, then summed to provide season totals. #### George River Weir George River joins the Kuskokwim River at river mile 277 and the weir is located about 4 river miles upstream of the confluence (Figure 1). Salmon escapement monitoring began at the site in 1996 through the joint effort of Kuskokwim Native Association and ADF&G (Molyneaux et al. 1997). The original fixed-panel weir was replaced with a resistance board weir in 1999, which improved performance during high water events (Linderman et al. 2003; Stewart et al. 2005). The river has spawning populations of Chinook, chum, and coho salmon, and up to a few hundred sockeye and pink salmon are observed each year. Negligible salmon spawning is observed downstream of the weir. Picket spacing used in the weir panels enables complete enumeration of Chinook, chum, coho, and sockeye, but pink salmon counts are incomplete because of fish passing upstream between pickets. No weir-based escapement goals are established for any of these species on the George River. Total annual passage is reported for the target operational period of 15 June through 20 September. Daily passages are estimated when operations fall short of this targeted period. Daily observed salmon passage during the first few days of operational period is typically less than 0.5% of the total annual passage for Chinook salmon and less than 0.1% for chum salmon. In all but a few instances, daily observed coho salmon passage during the final few days of operational period is less than 0.5% of the season total passage. Fish passage at the start of the operational period is sometimes dominated by longnose suckers, with annual counts typically including several thousand suckers, most of which pass upstream by mid-July. These same fish migrate back downstream in late summer. #### Kogrukluk River Weir The Kogrukluk River is a tributary of the Holitna River and has the most extensive history of salmon escapement monitoring in the Kuskokwim Area (Figure 1). The Holitna River joins the Kuskokwim at river mile 305, and the Kogrukluk River is located an additional 136 river miles upstream (Shelden et al. 2005). The weir is located less than 1 mile upstream from where the Kogrukluk River confluences
with the Holitna River. Salmon escapement monitoring began in the Kogrukluk River drainage in 1969 with a counting tower located several miles upstream of the current weir site (Yanagawa 1972a), but operations did not extend long enough to include coho salmon. The tower site was upstream of Shotgun Creek, a productive salmon spawning ADF&G staff tried to install a weir near the tower site in 1971, but efforts were unsuccessful (Yanagawa 1972b), and counting tower operations continued through 1978 (Baxter 1976a, 1977; Kuhlmann 1973, 1974, 1975; Yanagawa 1972a, 1973). Weir operation at the current site, which is located downstream of Shotgun Creek, began in 1976 (Baxter 1976b), and the tower project was discontinued after 1978. Escapement numbers reported in our review only include those from the weir. Concurrent operation of the weir and tower in 1976, 1977, and 1978 may allow for estimating salmon passage at the weir site back to 1969, however, no expansion has yet been attempted. The annual operating period was extended in 1981 to include coho salmon. The river has spawning populations of Chinook, sockeye, chum, pink, and coho salmon. All of these species also spawn downstream of the weir; in fact, extensive spawning occurs in the Holitna River for many miles downstream of the Kogrukluk River. Results of a radiotelemetry study indicated that 23% to 27% of the Chinook salmon, 2% to 9% of the chum salmon (Stroka and Reed 2005) and 8% (Chythlook and Evenson 2003) to 31% (Wuttig and Evenson 2002) of the coho salmon estimated within the Holitna drainage migrate upstream of the Kogrukluk weir. Picket spacing used in the weir enables complete enumeration of Chinook, sockeye, chum, and coho salmon, but pink salmon enumeration is incomplete because of fish passing upstream between pickets. The annual sockeye escapement is larger than any other stream where salmon monitoring occurs in the Kuskokwim River, and these sockeye salmon are likely riverine spawners, given the lack of lake habitat in the drainage. Weir-based escapement goals are established for Kogrukluk River Chinook, chum, and coho salmon (Table 2). The coho salmon escapement goal is the only goal for this species in the entire Kuskokwim River drainage. The project does not have a formal target operational period, and the start and stop dates have varied widely over the 29 year history of the project. Counting typically begins by 25 June and few salmon have been observed passing prior to that date. Operations are typically discontinued about 10 September, and with few exceptions the daily observed coho salmon passage during the last few days of operation is fewer than 2% of the season total passage. The patterns observed in the annual age, sex, and length composition of Kogrukluk River salmon sometimes differ markedly from what is observed at other weirs in the Kuskokwim Area. For example, female chum salmon often constitute less than 20% of the annual escapement at Kogrukluk River, while at other weirs half of the fish passed annually are females. Some of these anomalies may be a result of the extensive spawning that occurs downstream of the weir (Molyneaux and Folletti 2005). The collection of age and length data for sockeye salmon was discontinued in 1995 due to the occurrence of extensive scale reabsorption and the need to direct resources towards improved sampling of other species. #### **Kwethluk River Weir** Kwethluk River joins the Kuskokwim River at river mile 82 and the current weir is located about 52 river miles upstream of the confluence (Figure 1). The U.S. Fish and Wildlife Service (USFWS) operated a resistance board weir in that vicinity in 1992 (Harper 1998), but the project was discontinued because of concerns from local residents. The Association of Village Council Presidents and Kwethluk Joint Council operated a counting tower in that same vicinity from 1996 to 1999, but success was limited (Cappiello and Sundown 1998; Chris and Cappiello 1999; Hooper 2001). The weir project was re-established in 2001 as a cooperative venture between USFWS and the Organized Village of Kwethluk (Harper and Watry 2001; Roettiger et al. 2004, 2005). The river has spawning populations of Chinook, chum, pink, and coho salmon, and up to a few thousand sockeye salmon are observed each year. An unknown fraction of salmon spawning occurs downstream of the weir, but is thought to be modest in comparison with spawning upstream of the weir. Picket spacing used in the weir panels enables complete enumeration of Chinook, chum, coho, and sockeye, but pink salmon enumeration is incomplete because of fish passing upstream between pickets. No weir-based escapement goals are established for any of these species on the Kwethluk River. The project does not have a formal target operational period. Counting typically begins by 25 June, which corresponds well with most early arriving Chinook and chum salmon. Operations are often discontinued between 10 and 15 September, and with some exceptions the daily observed coho salmon passage during the last few days of operation is fewer than 2% of the season total passage. Kwethluk River has historically been one of the rivers where aerial surveys were periodically conducted to index Chinook salmon escapement. Aerial surveys are paired with weir escapement estimates for the years 2002, 2003, and 2004. The relationship between these two data sets was explored with a simple linear regression of log transformed data to develop expansion factors for estimating total annual Chinook salmon escapement from historical aerial survey counts. The expanded set of annual escapements was added to the data set used for exploring escapement goal recommendations. #### Takotna River Weir Takotna River joins the Kuskokwim River across from McGrath at river mile 467, and the weir is located about 52 river miles upstream of the confluence, near the community of Takotna (Figure 1). Salmon escapement monitoring began in that vicinity in 1995 with a counting tower located a few miles downstream of the current weir site (Molyneaux et al. 2000). The counting tower was operated by Iditarod Area School District (IASD) in consultation with ADF&G. The tower project was replaced in 2000 with the current resistance board weir, and project administration transferred from IASD to Takotna Tribal Council (Schwanke et al. 2001). Project objectives were broadened in 2000 to include assessment of coho salmon escapement. The river has spawning populations of Chinook, chum, and coho salmon, a few sockeye salmon are observed in most years, and on rare occasions a pink salmon is observed. An unknown fraction of salmon spawning occurs downstream of the weir, but is thought to be modest in comparison to upstream of the weir. Picket spacing used in the weir enables complete enumeration of Chinook, chum, coho, and sockeye salmon, but it is possible for pink salmon to pass between pickets undetected. No weir-based escapement goals are established for any of these species on the Takotna River. Total annual passage is reported for the target operational period of 24 June through 20 September, although it is common for operations to begin prior to 24 June (Costello et al. 2005, 2006). Daily passages are estimated when operations fall short of this targeted period. With few exceptions, daily observed salmon passage during the first few days of the operational period is less than 0.5% of the total annual passage for both Chinook and chum salmon. Daily observed coho salmon passage during the final few days of the operational period is less than 0.5% of the season total passage. Fish passage at the start of the operational period is often dominated by longnose suckers, with annual counts typically a few thousand suckers or less, most of which pass upstream by mid-July. These same fish migrate back downstream in late summer. #### Tatlawiksuk River Weir Tatlawiksuk River joins the Kuskokwim River at river mile 350 and the weir is located about 3 river miles upstream of the confluence (Figure 1). Salmon escapement monitoring began at the site in 1998 through the joint effort of Kuskokwim Native Association and ADF&G (Linderman et al. 2004; Stewart and Molyneaux 2005). Operations in 1998 were incomplete and the original fixed-panel weir was replaced with a resistance board weir in 1999, which improved performance during high water events. The river has spawning populations of Chinook, chum, and coho salmon, and in some years a few sockeye and pink salmon are observed. Negligible salmon spawning is observed downstream of the weir. Picket spacing used in the weir enables complete enumeration of Chinook, chum, coho, and sockeye, but pink salmon counts are incomplete because of fish passing upstream between pickets. No weir-based escapement goals are established for any of these species on the Tatlawiksuk River. Total annual passage is reported for the target operational period of 15 June through 20 September. Daily passages are estimated when operations fall short of this targeted period. Daily observed salmon passage during the first few days of operational period is less than 0.1% of the total annual passage for both Chinook and chum salmon. In all but a few instances, daily observed coho salmon passage during the final few days of the operational period is less than 1.0% of the season total passage. Fish passage at the start of the operational period is sometimes dominated by longnose suckers, with annual counts typically including several thousand suckers, most of which pass upstream by mid-July. These same fish migrate back downstream in late summer. #### **Tuluksak River Weir** Tuluksak River joins the Kuskokwim River at river mile 119 and the weir is located about 34 river miles upstream of the confluence (Figure 1). The USFWS operated a resistance board weir in that vicinity from 1991 to 1994 (Harper 1995a, b, c, 1997). The project was discontinued after 1994 because of concerns from
some local residents, but re-established in 2001 as a cooperative venture between USFWS and Tuluksak Traditional Council (Gates and Harper 2002a, b; Zabkar and Harper 2004; Zabkar et al. 2005). The river has spawning populations of Chinook, chum, pink, and coho salmon. In addition, up to a few hundred sockeye salmon are observed each year. An unknown fraction of salmon spawning occurs downstream of the weir, but is thought to be modest in comparison with spawning upstream of the weir. Picket spacing used in the weir panels enables complete enumeration of Chinook, chum, coho, and sockeye, but pink salmon enumeration is incomplete because of fish passing upstream between pickets. No weir-based escapement goals are established for any of these species on the Tuluksak River. The project does not have a formal target operational period. Counting typically begins by 25 June and few salmon have been observed passing prior to that date. Operations are typically discontinued about 10 September, and with few exceptions the daily observed coho salmon passage during the last few days of operation is fewer than 2% of the season total passage. Tuluksak River has historically been one of the rivers where aerial surveys were periodically conducted to index Chinook salmon escapement. Aerial surveys are paired with weir escapement estimates for the years 1991, 2003, 2004, and 2005. The relationship between these two data sets was explored with a simple linear regression of log transformed data to develop expansion factors for estimating total annual Chinook salmon escapement from historical aerial survey counts. The expanded set of annual escapements was added to the data set used for exploring escapement goal recommendations. #### Kanektok River Weir The Kanektok River is located south of the Kuskokwim River and flows westerly for 91 miles to where it empties into Kuskokwim Bay near the community of Quinhagak (Figure 1). Salmon escapement monitoring began with counting towers (1960-1962 and 1996-1999), (ADF&G 1960, 1961a, 1962a; Fox 1997; Menard and Caole 1999) and sonar (1982 through 1987) (Huttunen 1984, 1985, 1986, 1988; Schultz and Williams 1984) but these projects were judged unsuccessful due to logistical problems, poor visibility into the water column, site limitations or difficulties in species identification. In 1999, resources were redirected toward developing a resistance board weir (Burkey et al. 2001) that was first operated in 2001. Despite initial technical and logistical difficulties (Linderman 2000), the weir has demonstrated its ability to be a viable and accurate method to monitor salmon escapement in the Kanektok River (Linderman 2005a). Currently the weir is located at river mile 42. The Kanektok River has spawning populations of Chinook, chum, coho, sockeye and pink salmon. Significant spawning of all species occurs downstream of the weir. Picket spacing used in the weir enables complete enumeration of Chinook, sockeye, chum and coho salmon, but it is possible for pink salmon to pass between pickets. A large population of char Salvelinus malma also migrates through the weir and again the smaller fish pass between the pickets. No weir-based escapement goals are established for any of the salmon species on the Kanektok River. The Kanektok weir project does not have a formal target operational period. Counting typically begins by 24 June and few salmon are observed until late June. Operations have been discontinued 19 or 20 September, although in 2001 the project operated for coho salmon through 2 October with 96% observed by 20 September. The Kanektok River has historically been one of the rivers where aerial surveys were flown. Aerial survey counts have been consistently obtained for Chinook, chum, and sockeye salmon. This is also one of the few rivers with a time series of coho salmon surveys, although most of the surveys occur during the early half of the run. Aerial surveys have not been paired with weir escapements for enough years (2 Chinook, 1 chum salmon, and 0 coho salmon) to develop an expansion factor for estimating total annual escapement from historical aerial survey counts. An SEG from aerial survey data has been set for Chinook, chum, coho, and sockeye salmon (Table 2) in the Kanektok River to include area above and below the weir. #### Middle Fork Goodnews River Weir The Goodnews River is located south of the Kuskokwim River and flows west into Goodnews Bay near the community of Goodnews Bay north of Cape Newenham (Figure 1). Two major tributaries, the Middle Fork Goodnews River and South Fork Goodnews River, join the main stem a few miles from its mouth. The mainstem Goodnews River is sometimes referred to as the North Fork Goodnews River upstream of the Middle Fork confluence. Salmon escapement monitoring began on the Middle Fork Goodnews River in 1981 as a counting tower and continued through 1990. Though generally successful, the tower was limited by difficulties in species apportionment and high labor costs (Menard and Caole 1999). In 1991, resources were directed towards developing a fixed-panel weir, which greatly reduced labor costs and improved species identification. The fixed panel weir, however, was susceptible to frequent high water levels that often exceeded the height of the panels, rendering the weir inoperable. In July of 1997, the fixed-panel weir was replaced with a resistanceboard weir designed to withstand high water levels (Menard 1998). Use of the resistance-board weir has allowed the project to remain operational during high water events, and to operate into September, traditionally a period of high water level (Linderman 2005b). The river has spawning populations of Chinook, chum, coho, pink and sockeye salmon. The weir is located approximately 10 river miles upstream from the community of Goodnews Bay. Salmon spawn in both the Goodnews River main stem and the Middle Fork but few are thought to spawn in the South Fork. Picket spacing used in the weir enables complete enumeration of Chinook, sockeye, chum and coho salmon, but it is possible for pink salmon to pass between pickets. The Middle Fork Goodnews River weir project does not have a formal target operational period. Counting typically begins between 11 June and 27 June and are considered here as complete counts for the earliest arriving species, Chinook salmon. Historically operations were discontinued by late July when the counting tower was used, between 18 and 23 August through 1996 when the fixed-panel weir was used, and since 1997 operations have continued until between 17 and 30 September to count coho salmon (Linderman 2005b). Weir-based escapement goals are established for Chinook, chum, coho, and sockeye salmon for the Middle Fork Goodnews River. The Goodnews River has historically been one of the rivers where aerial surveys were flown. Counts have been consistently obtained for Chinook, chum and sockeye salmon. This is also one of the few rivers with a time series of paired observations with weir escapements and mainstem surveys. Total escapement for the Goodnews River is estimated by the relationship between the weir and aerial surveys on the Goodnews River mainstem and Middle Fork (Linderman 2005b). An SEG from aerial survey data has been set for Chinook and sockeye salmon (Table 2) in the Goodnews River. #### Mark and Recapture Projects Tagging studies were conducted on the Kuskokwim River in the 1960s. Findings included distance traveled by tagged fish and the number of days between release and recapture (ADF&G 1961b, 1962b, 1966), but stock-specific information and abundance information were lacking. The primary deficiencies of these studies were the inability to tag adequate numbers of fish and the absence of tributary or mainstem tag recovery projects. More recently, the Bering Sea Fishermen's Association funded a chum salmon radiotelemetry study in 1995 with the objective of identifying temporal differences in stock-specific run timing as fish passed through the lower river commercial fishing district (Parker and Howard 1995). The project fell short of reaching this objective because, among other factors, too few chum salmon were tagged and receiver stations failed. Two other recent initiatives used radiotelemetry and mark-recapture to estimate abundance of Chinook, chum, and coho salmon in the Holitna River drainage, and Chinook salmon in the Kuskokwim River upstream of the Aniak River confluence. Both projects employed a two- sample mark–recapture approach. The Holitna study was initiated in 2001 to estimate Chinook, chum and coho abundance, and to assess the proportion of the Holitna runs monitored at Kogrukluk weir (Chythlook and Evenson 2003). Coho salmon were excluded from the Holitna study in 2003 and 2004, and abundance was only estimated for Chinook and chum salmon (Stroka and Brase 2004; Stroka and Reed 2005). The second initiative began in 2002 to estimate abundance of Chinook salmon in the Kuskokwim River upstream of the Aniak River using a two-sample mark–recapture approach (Stuby 2003, 2004, 2005, 2006). Chinook salmon were captured in the Kuskokwim River near Kalskag for tagging and recovery data were collected at all upriver weir projects (George, Kogrukluk, Tatlawiksuk, and Takotna). Aerial surveys were also conducted to further describe spawning distribution and to verify radio tag data recorded on ground receiver stations. Since 2001 ADF&G and the Kuskokwim Native Association also operated a mark–recapture project for chum, coho, and sockeye salmon, but using spaghetti tag (2001–2004) and anchor tag (2005) deployment instead of radio tags (Kerkvliet and Hamazaki 2003; Kerkvliet et al. 2003; 2004; Pawluk et al. 2006a; b). Salmon were captured and tagged from the main stem Kuskokwim River near Kalskag and recovered at both main stem recovery locations, upriver tributary projects (Aniak, George, Kogrukluk, Tatlawiksuk, and Takotna rivers), and through voluntary tag recoveries
in other tributaries (e.g., Holokuk River and Telaquana Lake). Findings included run timing of specific salmon stocks as they passed Kalskag, stock-specific travel speed, and estimates of total abundance upstream of Kalskag. #### METHODS FOR SETTING BIOLOGICAL ESCAPEMENT GOALS Data for a salmon stock were considered sufficient to attempt to estimate the escapement level with the greatest potential to provide for MSY, and to develop a BEG, if: 1) a sufficient time series of escapement and total return estimates were available, 2) spawning contrast was sufficiently large, and 3) the estimates were sufficiently accurate and precise. The only stocks of salmon in the Kuskokwim Area qualified under these criteria are the Chinook and sockeye salmon of the Middle Fork Goodnews River. #### Middle Fork Goodnews River Chinook and Sockeye Salmon Spawner-recruit data for Middle Fork Goodnews River Chinook and sockeye salmon were analyzed (T. Hamazaki, Commercial Fisheries Biometrician, ADF&G, Anchorage; personal communication) using a Ricker spawner-recruit model (Hilborn and Walters 1992) to estimate spawners (S_{msy}) at maximum sustained yield (MSY). If the analyses indicated significant autocorrelation among the residuals of the model, the methods recommended by Bernard et al. (2006) were used to alleviate bias in the parameter estimates. The BEG range was then estimated from the model by estimating the escapements of S_{msy} that produced 90% credible bounds. Total runs of Middle Fork Goodnews River Chinook or sockeye salmon were estimated by adding estimates of escapements and harvests. The escapement data were obtained from Linderman (2005b) and represent counts of salmon at the Middle Fork Goodnews River tower (1981–1990) or weir (1991–2004). Salmon are harvested by subsistence, commercial and sport fishers primarily in Goodnews Bay and represent a stock mixture of salmon bound for streams throughout the Goodnews River drainage. Total return by brood year was estimated using age data collected from the commercial harvest in Goodnews Bay and escapement at the Middle Fork Goodnews River. Salmon spawn in both the Middle Fork and main stem (referred to as the North Fork) of the Goodnews River (Figure 3). Linderman (2005b) estimates total drainage escapement of Chinook and sockeye salmon from weir counts and their relationship to aerial survey counts of both the Middle and North Fork tributaries. The percentage of the salmon observed by surveyors on the Middle Fork is calculated by comparing the aerial survey count above the weir site with the weir count through that date. The North Fork aerial survey count is then adjusted for observer efficiency to estimate the escapement in that river through the date of the survey. Expanding the aerial survey count of the entire Goodnews River to estimate total escapement based on this relationship assumes the surveyor was observing the same percentage of the fish throughout the survey area. The final estimate of North Fork escapement is then adjusted for the percentage of passage through the Middle Fork weir after the survey. Total estimated Goodnews River escapement was used to apportion catches to the Middle or North Fork rivers. Harvest data published in the Kuskokwim Area annual management report series (Whitmore et al. 2005) were used in this analysis. Commercial fishing is only allowed in Goodnews Bay. Subsistence fishing occurs in the bay and Goodnews River, but primarily below the confluence with the Middle Fork Goodnews River and in salt water. Sport fishing occurs primarily throughout the Goodnews River drainage. All annual harvest were summed and assumed to be a mixture of Middle and North Fork Goodnews River salmon. Harvests of Middle Fork fish were estimated as a percent of the total harvest, and that percent was assumed to be equal to the percent the Middle Fork Goodnews weir/tower represented of the total escapement. Age composition for each total annual run was determined using age data collected from Goodnews Bay commercial catch and Middle Fork escapements. The age data were collected at predetermined periods of the run or by commercial fishing period. Estimated annual age proportion was usually weighted by escapement abundance or commercial catch of each period. The method of weighting estimates are reported by Molyneaux and DuBois (1996) and most data through 2004 were obtained from Molyneaux and Folletti (2005). Chinook age data from 1983, 1984, and 1988 escapement samples, 1981–1989 commercial samples, and 1981–1984 sockeye commercial data were extracted from the Arctic-Yukon-Kuskokwim (AYK) salmon database (Brannian et al. 2005). Estimates derived from the database are not weighted. When sample sizes are not met, or the distribution of those samples through time is not representative, the resulting age composition is not weighted by abundance (escapement or commercial catch; Molyneaux and Folletti 2005). Furthermore, in some years samples were not collected at all or only amounted to a few. Less than 50% of samples had complete data sets. For our analysis we used non-weighted data sets or substituted similar data in the analysis using the following criteria: Case 1: Season total sample number is greater than 50 and unweighted raw data are available in the AYK salmon database. Unweighted age proportion was used. Following years were estimated using this method: Chinook escapement data: 1983, 1984, 1988; Chinook commercial catch data: 1981–1989; Sockeye commercial catch data: 1981–1984. Case 2: Season total sample number is greater than 50. Seasonal proportion was made using only available periods weighted (from Molyneaux and Folletti 2005). Following years were estimated in this method: Chinook escapement data: 1992, 1994, 2004; Chinook commercial catch data: 1990, 1993–1995, 1999; Sockeye escapement data: 1986, 1988, 1991–1994, 1996, 1998–1999; Sockeye commercial catch data: 1995–1996. Case 3: Season total sample number is less than 50 and age proportion of either commercial or escapement of that year is available. Seasonal proportion was made based on either commercial catch or escapement of that year. Since age proportion of escapement and commercial catch differ (due to commercial catch net selectivity), escapement-commercial age proportion correction factor was developed. Following years estimated in this method: Chinook escapement data: 1981–1982, 1985–1987, 1989, 1990, 1993, 1996, 1998, 1999, 2001. Case 4: Data are missing and an average weighted age proportion was substituted. The following years were estimated using this method: Chinook commercial catch data: 1996. A brood table was constructed from the runs by year and the age composition of these runs for Chinook and sockeye salmon of the Middle Fork Goodnews River. Escapement age proportion was applied to Middle Fork Escapement data, and commercial catch age proportion was applied to subsistence, sports, and commercial catch data. Age specific returns were summed for each brood year to estimate total return by brood year. Return per spawner was then estimated as the total return of each brood year divided by the escapement for that brood year. A Ricker spawner-recruit model was applied for setting the Middle Fork Goodnews River BEG. For parameter estimation log non-linear form of the Ricker model $\ln(R) = \ln(\alpha) + \ln(S) - \beta S + \varepsilon$ was fitted using Bayesian inference method, in which likelihood of ln(R) was assumed to have a normal distribution or R has a log-normal distribution. Prior distributions for $ln(\alpha)$ and β were assumed to have normal distributions. Furthermore the prior The software, WinBUGS 1.4.1 (downloaded from for β was assumed to be positive. http://www.mrc-bsu.cam.ac.uk/bugs/welcome.shtml), was used for Bayesian parameter estimation (T. Hamazaki, Commercial Fisheries Biometrician, ADF&G, Anchorage; personal communication). Following is the WinBUGS program code used for estimation. ``` \begin{split} & model \{ \ for \ (y \ in \ 1:17) \\ & \{ lnR[y] <- \ log(R[y]) \\ & lnR[y] \sim dnorm(lnRmu[y],tau) \\ & lnRmu[y] <- \ lnalpha + \ log(S[y]) - \ beta*S[y] \ \} \\ & lnalpha_c <- \ lnalpha + (sigma* sigma / 2) \\ & S_msy <- \ lnalpha_c \ / \ beta* (0.5 - 0.07*lnalpha_c) \\ & sigma <- 1 \ / \ sqrt(tau) \\ & beta \sim dnorm(0,1.0)I(0,) \\ & lnalpha \sim dnorm(0,1.0E-6) \\ & tau \sim dgamma(0.001,0.001) \\ \end{split} \label{eq:lnalpha} ``` Adjusted α and S_{msy} were calculated as $\alpha = exp[ln(\alpha) + \sigma^2/2]$, $S_{msy} = [ln(\alpha) + \sigma^2/2][0.5-0.07(ln(\alpha) + \sigma^2/2)]/\beta$, respectively (Hilborn 1985). The 90% confidential interval about S_{msy} was estimated by Bayesian 90% credible interval and used as the BEG range. #### METHODS FOR SETTING SUSTAINABLE ESCAPEMENT GOALS Two methods were used to evaluate potential SEGs. The first method follows the algorithm recommended by Bue and Hasbrouck (*Unpublished*) setting the SEG based on percentiles of historic escapement data. The second method applies only to Chinook salmon stocks and resulted from a meta-analysis developed by Parken et al. (2004) that relates spawners at MSY to watershed area (the habitat-based model). SEGs were recommended from percentiles according to the following conventions for rounding off numbers. To be precautionary, all percentiles were rounded up to establish goal ranges. Percentile numbers in the 100's were rounded up to the nearest 10; percentile numbers in the 1,000's were rounded up to the nearest 100; percentile numbers in the 10,000's were rounded up to the nearest 1,000; percentile numbers in the 100,000's were rounded up to the nearest 10,000. For example, a percentile number of 5,826 would be rounded to 5,900; and a percentile number of 105,500 would be rounded up to 110,000. #### **Bue and Hasbrouck Model** Sustainable escapement goals were established following guidelines recommended by Bue and Hasbrouck (*Unpublished*),
who suggested the following criteria to categorize SEGs based on the accuracy and amount of data available: **Excellent**: Escapement, harvest and age all estimated with relatively good accuracy and precision (e.g. escapement estimated by a weir or hydroacoustics, harvest estimated by Statewide Harvest Survey or Fish Tickets); escapement and return estimates can be derived for a sufficient time series to construct a brood table and estimate MSY. **Good**: Escapement, harvest, and age all estimated with reasonably good accuracy and/or precision (e.g. escapement estimated by capture-recapture experiment or multiple foot/aerial surveys); no age data or data is of questionable accuracy and/or precision; data may allow construction of brood table; data time series relatively too short to accurately estimate MSY. **Fair**: Escapement estimated or indexed and harvest estimated with reasonably good accuracy but precision lacking for one if not both; no age data; data insufficient to estimate total return and construct brood table. **Poor**: Escapement indexed (e.g. single foot/aerial survey) such that the index provides a fairly reliable measure of escapement; no harvest and age data. In addition, Bue and Hasbrouck (*Unpublished*) suggested algorithm based criteria to estimate sustainable escapement goals (SEGs) for Upper Cook Inlet salmon stocks (Table 3). These criteria were used to assess the available salmon escapement data and to make recommendations for SEGs. For a few stocks, a minimum SEG point threshold was established rather than a range (ADF&G 2004). Threshold SEG goals were only recommended in situations where a stock is managed incidentally to a targeted stock or in cases when a fishery has been prosecuted at very low levels such that there is no ability to "fish down" the stock to an optimal upper range. #### **Habitat-Based Model** The number of spawning Chinook salmon which produces MSY (Smsy) was estimated for select Chinook salmon stocks in the Kuskokwim area using a habitat-based model developed by Parken et al. (2004). Parken et al. (2004) conducted a meta-analysis comparing estimates of carrying capacity (S_c) and S_{msv} to watershed area for 13 stream-type (age 1. and older smolt) and 14 ocean-type (age 0. smolt) Chinook salmon stocks along the North Pacific coast, including stocks from the Yukon River and southeast Alaska. The model hypothesis is that physically larger drainages containing Chinook salmon also tend to have proportionally larger populations than smaller drainages that contain Chinook salmon. The relationship between S_c or S_{msv} and watershed area was found to fit an allometric power curve quite well. When data were log-log transformed and fit using linear regression separately for stream- and ocean-type Chinook stocks R values ranged from 0.87 to 0.88 for stream-type stocks and 0.83 and 0.82 for ocean-type (Witteveen et al. 2005). Chinook stocks were from watersheds ranging from 90 km² (King Salmon River in southeast Alaska) to over 130,000 km² (a portion of the Columbia River drainage). Chinook salmon of the Kuskokwim Area have a stream-type life history so the regression models developed for stream-type stocks were utilized in the analysis. From C. Parken (Canada Department of Fisheries and Oceans (DFO); personal communication) the relationship between watershed area and S_c is: $$ln(S_c) = 0.692564 ln(watershed area) + 3.89361.$$ (1) The relationship for S_{msy} is: $$ln(S_{msy}) = 0.6921884 ln(watershed area) + 2.9172166.$$ (2) Estimates of S_c and S_{msy} were calculated from equations 1 and 2 using watershed areas of selected Kuskokwim Rivers with Chinook salmon populations. The 95% confidence intervals were also calculated for S_{msy} from the log-log regression statistics. The watershed area was estimated as km² upstream of the mouth or a weir as noted. In Parken's analysis, areas above known barriers (dams, natural falls, etc) were excluded; however, no such barriers are known to exist for the Kuskokwim Rivers in our review. Determination of watershed areas were made by the Division of Sport Fish using GIS software (ESRI ArcMap 9.1 with the Spatial Analyst extension). Input data sources included: (1) coordinates of weirs or river mouth, (2) National Elevation Dataset (NED), and (3) National Hydrography Dataset (NHD). Digitized USGS topographical maps (1:63,360 and 1:250,000-scale) were used to plot points at river mouths, and for manual quality control of watershed boundaries (J. Buckwalter, Sport Fish Biologist, ADF&G, Anchorage; personal communication). #### CHINOOK SALMON TOTAL RUN RECONSTRUCTION MODEL Data collected since 2002 are available to estimate the total run of Chinook salmon to the Kuskokwim River, and to compare their distribution in relation to our escapement monitoring projects. Recently collected data making this possible involves two radiotelemetry projects from which mark–recapture estimates of Chinook salmon abundance were made for the Kuskokwim River upstream of the Aniak River confluence (Stuby 2003, 2004, 2005, 2006), and for the Holitna River drainage (Stroka and Brase 2004; Stroka and Reed 2005). In addition, a high proportion of the radiotagged Chinook salmon were tracked to tributary streams, most thought to be final spawning locations. Annual total run of Chinook salmon to the Kuskokwim River was estimated for 2002 through 2005 as total catch plus drainage-wide escapement upstream of the Eek River confluence. Total catch consists of commercial catch summed from fish tickets, subsistence harvest estimates from post season surveys and sport fish harvest estimated from a post season survey (Whitmore et al. 2005). Escapement was estimated each year from the 2002 through 2005 radio tag markrecapture estimates coupled with the array of escapement projects in the drainage. These estimates represent all Chinook salmon migrating upstream of the Aniak River and major Chinook salmon tributaries downstream of Aniak River. Eek River was excluded because of its proximity downstream of nearly all commercial and subsistence fishing. Escapement estimates for the Aniak River and tributaries downstream of the Aniak River were estimated as the sum of weir counts on the Kwethluk and Tuluksak rivers, and expert opinion estimates for Aniak and Kisaralik. Chinook salmon abundance into the Aniak River is unknown beyond aerial survey counts. Based on general water shed size and expert opinion of ADF&G staff, Chinook salmon escapement into the Aniak River was estimated to be perhaps 50% of population estimates for the Holitna River. Total escapement into the Kisaralik River was estimated as being equal to the Kwethluk weir count. In 2005 the Kwethluk weir was not operated. Kwethluk Chinook salmon escapement was estimated from 2005 aerial survey counts and the historical relationship between aerial survey and weir counts. #### CHUM SALMON TOTAL RUN RECONSTRUCTION MODEL Shotwell and Adkison (2004) estimated historical total run abundance and escapement for Kuskokwim River chum salmon for the years 1976 through 2000 as a modeling exercise for data-limited situations. Their model uses a maximum likelihood statistical framework that incorporates an escapement index, subsistence harvest, commercial fishery catch and effort data, test-fish CPUE, and 3 years of whole-river sonar estimates of chum salmon passage. The model was developed using historical escapement records for the Kogrukluk River as the escapement index, assuming this tributary represents a constant fraction (estimated in the model as $1/13^{th}$) of the annual escapement for the entire Kuskokwim River drainage. Estimates of total annual run abundance and escapement were derived by combining the escapement index, weekly catch, weekly test-fish CPUE, and whole-river sonar estimates. The 3 years of whole-river sonar estimates served as an independent estimate of run abundance as was necessary to anchor model estimates. Total annual chum salmon abundance estimates include commercial and subsistence inriver harvest information as reported by Burkey et al. (2001). Subsistence estimates prior to 1985 require adjustment to account for incomplete species apportionment (Shotwell and Adkison 2004). #### RESULTS AND DISCUSSION We reviewed escapement histories for 59 salmon data sets representing 51 stocks (25 Chinook, 13 chum, 8 coho, and 5 sockeye salmon) of which 22 currently have established escapement goals (Table 1). We suggest establishing new escapement goals for 3 additional stocks, revising escapement goals for 3 stocks, and discontinuing escapement goals for 2 stocks (Table 2). Insufficient historical time series was the reason most often given for data sets reviewed for which no escapement goal was recommended (Table 4). Detailed findings are reported in the Appendices, with Kuskokwim River tributaries in Appendix A and Kuskokwim Bay rivers in Appendix B. Each of these sections is further arranged by species as Chinook salmon begins as Appendix A1 or B1, chum salmon as Appendix A2 or B2, coho salmon as Appendix A3 or B3, and sockeye salmon as Appendix A4 or B4; otherwise, streams are listed alphabetically for Kuskokwim River tributaries; Aniak (Appendix A1.1 and A2.1) to Tuluksak (Appendix A1.25 and A2.8) or Kuskokwim Bay rivers; Arolik (Appendix B1.1 and B4.1) to Salmon River (B1.7). Each stream listed in the appendix has a numeric "Map Code" that corresponds to the location of the stream in Figure 3. Supplemental information about historical harvests and escapements is reported in Appendix C. Aerial surveys are flown throughout the Kuskokwim Area primarily to assess Chinook and sockeye salmon escapements, but these counts do not represent total escapement for these rivers. While aerial surveys provide a relatively inexpensive means of assessing salmon escapements over a broad geographic range, their quality is variable, as can be seen in comparisons with paired weir data in which R^2 range from
0.97 to 0.22 (e.g., Appendix A1.7, A1.16, and A1.25). Still, aerial surveys are often the only cost effective means of establishing a bench mark for assessing the adequacy of escapements. Developing escapement goals from aerial survey data, however, must be done with caution, trends interpreted with skepticism, and any resulting consideration of management actions corroborated with independent information. With these caveats in mind, aerial survey-based escapement goals are currently established on 10 Kuskokwim Area streams for Chinook salmon, 1 stream for chum salmon, 1 stream for coho salmon and 2 streams for sockeye salmon (Table 2). We do not intend to recommend additional escapement goals based on aerial survey data, but rather present these data for tracking abundance and distribution of these salmon species in the Kuskokwim River. We also intend to replace aerial survey-based goals with weir-based goals when sufficient data become available. Furthermore, we no longer use aerial survey methodology to track chum salmon abundance in the Kuskokwim River, and historical data are not included in this report. We do wish to emphasize, however, that aerial surveys do provide valuable insights to distribution and abundance that are perfectly acceptable for some applications and they will continue to be a necessary tool for salmon stock assessment in the Kuskokwim Area, indeed, there are areas where their application should be extended. Ground-based escapement projects are currently operated on nine streams in the Kuskokwim Area, including one tributary sonar project and eight weirs, some of which historically originated as counting towers. Ground-based escapement counts for Kogrukluk River began at the current location in 1976, for the Aniak River in 1980, and for the Middle Fork Goodnews River in 1981. All other ground-based escapement projects began more recently: Tuluksak in 1991, Kwethluk in 1992, Takotna in 1995, George in 1996, Tatlawiksuk in 1998, and Kanektok in 2001. Currently, weir-based escapement goals have only been established on the Kogrukluk and Middle Fork Goodnews rivers, and a sonar-based escapement goal has been established on the Aniak River. For the other weirs the time series of data is not sufficient to apply the Bue and Hasbrouck method without inclusion of expanded aerial survey counts and corroboration from other escapement goal development models. We have presented weir counts of Chinook, chum, coho, and sockeye salmon for these shorter time series for review and to provide recommendations for future considerations. The current array of ground-based escapement monitoring projects has a broad geographic distribution that sample widely separated salmon spawning aggregates, and this provides vital insight to sustainable salmon management in the Kuskokwim Area, particularly for the Kuskokwim River, which traverses nearly 1,000 miles from interior headwaters to the Bering Sea. Recent tagging studies conducted on Chinook, sockeye, chum and coho salmon all demonstrate differential stock-specific run timings with the general pattern of salmon stocks from upper river tributaries entering the Kuskokwim River earliest, while stocks from lower river tributaries enter progressively later (Kerkvliet and Hamazaki 2003; Kerkvliet et al. 2003; 2004; Pawluk et al. 2006a; b; Stuby 2003, 2004, 2005, 2006). The temporal distribution of these stockspecific run timings overlap, sometimes broadly, and the degree of overlap varies between years; still, the difference between the midpoint of one stock and another of the same species can be several weeks. Concurrent with this phenomenon is the occurrence of extensive subsistence fisheries that tend to harvest more heavily from early arriving salmon, and commercial fisheries that have been focused variably over the years on early, middle or late segments of the overall salmon run. This mixture of different stock-specific run timings and uneven harvest distribution, produces the possibility of significant differential exploitation rates between stocks or stock aggregates. This situation mandates that managers develop and maintain a rigorous monitoring program capable of assessing the adequacy of escapements throughout the geographic range of each species; further, managers must monitor those escapements to assess for trends that may be detrimental to the overall vitality of salmon runs and species diversity. Establishment of escapement goals is part of that monitoring program because those goals provide the context from which we judge whether escapements are adequate or not. Indeed, those goals can influence the direction of activities well beyond fishery management, including mining, forestry, and road development to mention just a few. These are among the issues to be considered when deciding on both the number and distribution of escapement goals established in the Kuskokwim Area. The current list of 22 escapement goals in the Kuskokwim Area falls short of what we believe is appropriate to the need, and efforts are underway to build the data sets required to address some of these needs. We have drawn on these developing data sets to recommend establishment of new escapement goals, and modification or replacement of others. We also recommend one goal be discontinued based on irregularities in how the goal was originally conceived. There remain, however, several gaps. One information gap is a result of our concern that Upper Kuskokwim River Chinook salmon may be exposed to higher exploitation rates than spawning stocks from farther downstream. In support of defining those exploitation rates and ensuring sustainable fisheries management, one or two ground-based monitoring projects with associated escapement goals are needed for Upper river stocks. One candidate to address this gap is the Takotna River weir, which is currently operated to enumerate Chinook, chum, and coho salmon escapements (Appendix A1.21, A2.6, and A3.4). The Salmon River (Pitka Fork drainage), is another candidate stream and has more Chinook salmon than the Takotna River, but fewer of other species and currently no weir (Appendix A1.20). Recent radio-telemetry studies of Kuskokwim River Chinook salmon (Stuby 2006.) have revealed previously unknown spawning concentrations in the upper Hoholitna and Necons rivers (upper Stony River drainage) that should at least be periodically monitored through aerial surveys. Another information gap concerns sockeye salmon in the Kuskokwim River, which currently have no escapement goals and very limited monitoring. There is, however, growing interest for increasing the commercial sockeye salmon harvest (Whitmore et al. *In prep*), so an escapement monitoring program complete with escapement goals is needed. Sockeye salmon abundance, run timing and spawning distribution have largely been a mystery in the Kuskokwim River. Of the locations monitored, only the Kogrukluk River in the upper Holitna River drainage, regularly reports numbers in the thousands (Appendix A4.1). An escapement goal was assigned to Kogrukluk River sockeye salmon in 1983, but revoked about 1995 because the species was thought to be incidental in the Kogrukluk and Holitna River drainages, which lack classic sockeye lake habitat. Contrary to that view, preliminary findings from a recent radiotelemetry investigation are now highlighting the Holitna River basin as the major sockeye spawning area in the Kuskokwim River, and a substantial fraction of those fish migrate past the Kogrukluk River weir (S. Gilk, Commercial Fisheries Biologist, Anchorage, ADF&G; personal communication). Re-establishing a sockeye salmon escapement goal for Kogrukluk River weir may be a desirable measure pending final results of the current investigation. Other concentrations of sockeye salmon are being identified in the Aniak and upper Stony River drainages. The observed sockeye stocks have widely ranging temporal separations on both the run timing through the lower Kuskokwim River fisheries (Kerkvliet and Hamazaki 2003; Kerkvliet et al. 2003; 2004; Pawluk et al. 2006a; b), and on arrival to the spawning grounds. There are escapement goal gaps with Kuskokwim River chum salmon as well. Currently goals for chum salmon have been established for the Aniak and Kogrukluk rivers, both associated with major chum salmon producing sub-basins; however, their adequacy falls short because they do not address the temporal spectrum of stock-specific run timings found in Kuskokwim River chum salmon (Kerkvliet and Hamazaki 2003; Kerkvliet et al. 2003; 2004; Pawluk et al. 2006a; b), and they do not include any representation of the fall chum salmon stocks that occur in the Kuskokwim River as a distinct race (Gilk et al. 2005). Addressing the issue of run timing differences can be achieved by establishing escapement goals for each of the existing weirs once adequate time series are available. In contrast, fall chum salmon are currently not monitored in any way and little is known about their abundance, distribution, or run timing, so resources should first be focused on resolving some of these issues before any consideration of fall chum salmon escapement goals. Another issue for chum salmon is that commercial interest in this species is currently very low, and subsistence harvest is waning (Whitmore et al. *In prep*), so establishing minimum SEG thresholds may be more appropriate than SEG ranges. Shortfalls in the adequacy of escapement goals for coho salmon is also an issue to be considered. Coho salmon generate the greatest per capita income to Kuskokwim River commercial fishermen (Whitmore et al. *In prep*), but judging the adequacy of annual escapement is based on one escapement goal for Kogrukluk River, which is tucked in the headwaters of the Holitna River basin. The Kogrukluk River accounts for about 8% (CI 1% to 15%) of the Holitna basin coho production (Chythlook and Evenson 2003), and probably less than 1% of the total
Kuskokwim River coho salmon production. Addressing this gap can be achieved by establishing escapement goals for each of the existing weirs once adequate time series are acquired, or once corroborative models are available. Finally, Kanektok River, which supports a burgeoning recreational fishery and directed commercial fisheries for Chinook, sockeye, and coho salmon, currently has only aerial survey-based escapement goals. A relatively new commercial fish processing facility located at the mouth of the Kanektok River suggests the expectation of expanding commercial harvest. Considering that a weir is being operated on this river, it would be preferable for the aerial survey-based goals to be replaced with weir-based goals once adequate time series accrue. The new goals that we recommend herein have generally been directed at transitioning from aerial survey-based escapement goals to weir-based goals when possible. The Kuskokwim Area is currently fortunate to have an assortment of well distributed weir projects, all of which are at or nearing the minimum number of years needed to consider developing escapement goals. Funding for these weir projects, however, needs to be stabilized for long-term operation. Currently funding is tenuous for most of these projects and annual operational costs are typically patched together through multiple funding sources. As a hedge against years when weirs are not operated, whether due to environmental conditions or otherwise, we recommend that efforts continue to gather paired data with aerial surveys, and to work towards measures that will help improve correlation between the two assessment methods, such as a training program for surveyors. We have also advocated the adoption of escapement goals across multiple stocks within each species to address issues such as differences in stock-specific run timing and differential exploitation rates. We recognize, however, that this brings with it unresolved management issues; for example, if chronically low escapements in one tributary require conservation measures, yet escapements elsewhere are fully adequate, then what options do managers have to focus conservation measures on the one weak stock while minimizing harvest impacts on other stocks? Such questions may be addressed through development of management plans, projects that allocate harvests to stock of origin, and improved in-fishery monitoring projects. Still, concern over some of these types of issues should not deter managers and biologists from pursuing what is in the best long-term interest of sustainable salmon fisheries. #### KUSKOKWIM AREA ESCAPEMENT GOAL RECOMMENDATIONS #### **BEG - Middle Fork Goodnews River Chinook** The current SEG for Chinook salmon in the Middle Fork Goodnews River was set in 2004 as 2,000 to 4,500 fish based on weir and counting tower escapement estimates from 1981 through 2003 (ADF&G 2004). Since 1981 escapements have been above the lower end of the range in 21 of 25 years and averaged 3,156 Chinook salmon (Appendix B1.6). We estimate annual exploitation of the entire Goodnews River Chinook stock to be low, averaging 33% from 1981 through 2004 (Appendix B1.5). Escapements of brood years 1981 through 1997 have ranged from 1,395 to 6,022 Chinook salmon for a contrast of 4.3 (Appendix B1.5). Returns from these escapements have ranged from 1,952 to 9,062 fish, and the return per spawner has ranged from 0.6 to 3.8 fish. The point estimate of S_{msy} derived from the Bayesian inference was 1,813 Chinook salmon with 90% credible bounds of 1,454 to 2,845 fish. The S_{msy} range of 90% MSY was 1,188 to 2,561 fish. This BEG range is narrower and lower than the current SEG, but the two ranges overlap. A residual plot showed no noticeable temporal pattern. Durbin-Watson test for the first-order autoregressive error indices was 2.71 showing no significant autocorrelation. The Ricker model estimate of number of spawners at replacement was 4,503 fish. When the model was fit using least-squares the R^2 was 0.42 and the relationship was significant (p=0.05) (T. Hamazaki, Commercial Fisheries Biometrician, ADF&G, Anchorage; personal communication). Given that the average harvest is a low 33%, that the average return-per-spawner is 1.7 fish, and that a number of returns were below replacement, suggests that current escapements are near replacement level and that the Ricker model provides a sufficient estimate of S_{msy} . The habitat-based model developed by Parken et al. (2004) produced results similar to the Ricker model approach described above (Appendix B1.6). The watershed area of the Middle Fork Goodnews River is $752~\mathrm{km}^2$. The habitat-based model estimate of S_{msy} from Equation 2 was 1,810 Chinook salmon, and the number of spawners at replacement from Equation 1 was 4,817 Chinook salmon. Given our low estimate of annual exploitation, it appears that the existing SEG is derived from data near the spawner replacement level (Appendix B1.5). Furthermore, a number of brood years have had a return per spawner at levels less than replacement. We recommend a revision of the escapement goal, replacing the current SEG range of 2,000 to 4,500 Chinook salmon with a BEG range of 1,500 to 2,900 Chinook salmon based on the 90% credible bound for S_{msy} derived from our spawner-recruit analysis. #### **BEG - Middle Fork Goodnews River Sockeye** The current SEG for sockeye salmon in the Middle Fork Goodnews River was set in 2004 as 23,000 to 58,000 fish based on weir and counting tower escapement estimates from 1981 through 2003 (ADF&G 2004). From 1981 to 2005 escapements have been above the lower end of the range in 21 of 25 years and averaged 40,926 sockeye salmon. We estimate annual exploitation of the entire Goodnews River sockeye stock to be low, averaging 23% from 1981 through 2004 (Appendix B4.5). Escapements of brood years 1981 through 1998 have ranged from 15,799 to 58,264 sockeye salmon for a contrast of 3.7 (Appendix B4.5). Returns from these escapements have ranged from 14,430 to 87,921 fish, and the return per spawner has ranged from 0.4 to 4.1 fish. The point estimate of S_{msy} derived from the Bayesian inference was 21,890 sockeye salmon with a 90% credible bound of 17,170 to 39,180 fish. The S_{msy} range of 90% MSY was 14,452 to 30,933 fish. This BEG range is narrower and lower than the current SEG, but the two ranges overlap broadly. A residual plot showed no noticeable temporal pattern. The Durbin-Watson test for first-order autoregressive error indices was 1.63 showing no significant autocorrelation. The Ricker model estimate of number of spawners at replacement was 53,963 fish. Given that the average harvest rate is low (23%), that the average return-per-spawner is 1.5 fish, and that a number of returns were below replacement, suggests that current escapements are near replacement level and that the Ricker model provides a sufficient estimate of S_{msy}. We recommend a revision of the escapement goal, replacing the current SEG range of 23,000 to 58,000 sockeye salmon with a BEG range of 18,000 to 40,000 sockeye salmon based on the 90% credible bound for S_{msy} derived from our spawner-recruit analysis. #### **SEG - George River Chinook** Prior to this review, an escapement goal had not been established for George River Chinook salmon (ADF&G 2004). The available time series of annual escapements now include 9 years of weir counts and 5 years from aerial survey index counts (Appendix A1.7). A paired weir and aerial survey data set is available for 4 years ($R^2 = 0.25$), and the relationship is defined as: $$y = e^{(0.2974 \ln(x) + 5.5394)},$$ (3) where y is the total Chinook salmon escapement and x is the aerial survey index. Application of this equation was explored to expand one aerial survey index that could be added to the weir data set of total annual Chinook salmon escapements. In addition, the habitat-based model developed by Parken et al. (2004) was used to estimate S_{msy} and S_c for the entire George River watershed, which was determined to be 3,558 km² (Appendix A1.7). The weir is located 4 river miles upstream from where it confluences with the Kuskokwim River, but the entire watershed area was used in order to include spawning as well as rearing habitat that may influence the fit of the habitat-based model. Following the guidelines of Bue and Hasbrouck (*Unpublished*), the George River Chinook data set is categorized as fair based on the accuracy and amount of data available, and the data set has low contrast. The prescribed SEG range would be derived from the 15^{th} percentile to the maximum observed value in the data set, which is 3,082 to 7,823 fish. The habitat-based model of Parken et al. (2004) suggests a S_{msy} of 5,309 fish (95% CI 2,738 to 10,295), and a S_c of 14,138 Chinook salmon. The estimate of S_{msy} from the habitat-based model is well within the SEG range suggested with the Bue and Hasbrouck method, and S_c is above that range as would be expected. We recommend an SEG of 3,100 to 7,900 Chinook salmon for George River weir (Table 2; Appendix A1.7). Without corroboration we would not recommend the Bue and Hasbrouck method be used with only 9 years of data. In this instance, however, the range is supported by the habitat based model and we note that the one expanded aerial survey count (10th observation) does not change our recommendation. The years 2000 and 2002 fall below the lower end of the range and 1999 and 2001 are near the lower end of the range. All 4 of these years correspond with a period of low Chinook salmon escapements throughout the Kuskokwim River; the lowest years being 1999 and 2000, with rebuilding generally occurring steadily from 2001 through 2005. The trend in recovery of George River escapements varies a little from the drainage wide trend, but still shows a general increase in escapements since 1999 and 2000. The low drainage-wide escapements in 1998,
1999, and 2000 contributed to the BOF classifying Kuskokwim River Chinook salmon as a "stock of concern", a finding that precipitated suspension of all commercial fishing in the Kuskokwim River during June 2000, 2001, 2002, and 2003; as well as the imposition of a subsistence fishing schedule that suspended subsistence fishing in the Kuskokwim River for 3 consecutive days each week in June according a step implementation plan (Burkey et al. 2000a). These measures were part of a rebuilding plan, and whether due to the plan or other influences, the Chinook salmon runs to the Kuskokwim River did improve markedly in 2004, and 2005 concurrent with little to no commercial harvest. Chinook salmon escapements to the George River in 2004 and 2005 were within the suggested SEG range. In accordance with the protocols of the Bue and Hasbrouck method, no years are above the suggested SEG due to the low contrast of historical escapements. The George River is located approximately 18 km upstream of the community of Crooked Creek, where the human population is expected to increase several fold in association with development of the proposed Donlin Creek mine. George River is one of the nearest salmon bearing streams and will likely attract increased recreational and subsistence fishing effort from residents of Crooked Creek and the mine. These pending changes, and the need to ensure adequate management of the George River Chinook salmon stock, provide rational for establishing a SEG for the stock. #### **SEG - Kwethluk River Chinook** The current SEG of 580 to 1,800 Chinook salmon in the Kwethluk River was established in 2005 and is based on aerial survey index counts from 1960 to 2003 (ADF&G 2004; Table 2). Counts of Chinook salmon passing a tower or weir were only available for 5 years and were not used in the analysis leading to the current SEG range. Now, however, the available time series includes 7 years for weir or counting tower operation and 12 years of aerial survey index counts (Appendix A1.15 and A1.16). A paired weir and aerial survey data set is available for 3 years ($R^2 = 0.97$), and the relationship between weir/tower counts and aerial survey counts is: $$y = e^{(0.874 \ln(x) + 2.586)}, \tag{4}$$ where y is the total Chinook salmon escapement and x is the aerial survey index. This equation was used to expand 9 aerial survey index counts to estimate total annual Chinook salmon escapement in years when the weir or counting tower was not operated. The resulting 16 years of total Chinook salmon escapement estimates for the Kwethluk River served as the basis for examining SEG recommendations with the Bue and Hasbrouck method. In addition, the habitat-based model developed by Parken et al. (2004) was used to estimate S_{msy} and S_c for the entire Kwethluk River watershed, which was determined to be 3,482 km² (Appendix A1.16). The area of the entire watershed was used to be inclusive of spawning as well as rearing habitat that may influence the fit of the habitat-based model. Unlike the George River, however, the Kwethluk River weir is located 52 river miles upstream of where it confluences with the Kuskokwim River. Following the guidelines of Bue and Hasbrouck (*Unpublished*), the Kwethluk River Chinook data set is categorized as fair based on the accuracy and amount of data available, and the data set has a high contrast and moderate exploitation. The prescribed SEG range would be rounded from the 25^{th} to 75^{th} percentiles, which is 5,956 to 10,326 fish, inclusive of the entire tower, weir, and expanded aerial survey data set (n = 16). The estimate of S_{msy} from the habitat-based model is lower at 5,231 fish (95% CI 2,698 to 10,142), and S_c is 13,929 Chinook salmon. For comparison, applying only the weir and tower data set (n = 7) to the Bue and Hasbrouck guidelines would prescribe an even higher SEG range using the 15^{th} and 85^{th} percentiles of 7,028 to 15,887 fish. We recommend an SEG of 6,000 to 11,000 Chinook salmon (Table 2; Appendix A1.16), which makes use of the entire tower, weir, and expanded aerial survey data set (n = 16). There are 4 years that fall below this range: 1968, 1976, 1982, and 2000. The year 1982 corresponds with a period of exceptionally low Chinook salmon escapements throughout the Kuskokwim River, which prompted fishery managers to restrict gillnets to mesh sizes of 6 inches or smaller in 1985, and to discontinue the directed Chinook salmon commercial fishery in 1987 (Whitmore et al. 2005). Likewise, low drainage-wide escapements in 2000 contributed to the BOF classifying Kuskokwim River Chinook salmon as a "stock of concern", a finding that precipitated suspension of all commercial fishing in the Kuskokwim River during June 2000, 2001, 2002, and 2003; as well as the imposition of a subsistence fishing schedule. These measures were part of a rebuilding plan, and whether due to the plan or other influences, the Chinook salmon runs to the Kuskokwim River did improve from 2003 to 2005 concurrent with little to no commercial harvest, and these 3 years show increasing escapements that are within or above our suggested SEG range for the Kwethluk River. The estimate of S_{msy} of 5,231 Chinook salmon and 95% CI (2,698 to 10,142) from the habitat-based model of Parken et al. (2004) supports our choice for the SEG range. The point estimate of S_{msy} is just below the lower end of our recommended SEG and the upper end of the CI is close to the upper end of our recommended SEG. Similarly the S_c estimate of 13,929 fish (Appendix A1.16), is above the upper end of the SEG range as expected. We do acknowledge that the lower end of the CI is substantially lower than our SEG and lower than any historical estimates. In comparison, a Bue and Hasbrouck SEG based on weir and tower data only (n = 7) was substantially higher (7,100 to 16,000). In this instance we believe the recent data would lead to specifying a SEG too high and the lower end of CI for the habit-based model too low. Lastly, another factor in keeping the SEG above the habitat-based estimate of S_{msy} , and even more so for the lower end of the CI, is the low percent of females estimated at the weirs. Sampling of Chinook salmon for age, sex, and length composition has occurred at the Kwethluk weir in 1992, 2000, and 2002 through 2004, and the percent of females has averaged only 19% (Molyneaux et al. 2006). We also recommend discontinuing the aerial survey goal following adoption of the weir based goal. The preference is to have one goal per stock and an actual count is preferable to an index of abundance. The department monitors weir counts inseason and has the potential to project whether the SEG will be achieved. In contrast aerial surveys are collected after fisheries targeting this stock have finished. #### SEG - Tuluksak River Chinook There currently is no established escapement goal for Tuluksak River Chinook salmon (ADF&G 2004). The available time series of annual escapements include 9 years for weir operation and 11 years from aerial survey index counts (Appendix A1.24 and A1.25). A paired weir and aerial survey data set is available for 4 years ($R^2 = 0.22$), and the relationship between weir counts and aerial survey counts is: $$y = e^{(0.2433 \ln(x) + 5.714)},\tag{4}$$ where y is the total Chinook salmon escapement and x is the aerial survey index. We acknowledge the low R^2 , and used this non-significant equation to expand seven aerial survey counts to estimate total annual Chinook salmon escapement in years when the weir was not operated. The resulting 16 years of total Chinook salmon escapement estimates for the Tuluksak River served as the basis for examining SEG recommendations with the Bue and Hasbrouck method. In addition, the habitat-based model developed by Parken et al. (2004) was used to estimate S_{msy} and S_c for the Tuluksak River watershed, which was determined to be 874 km² (Appendix A1.25). The entire Tuluksak River watershed was not used because the weir is upstream of a large tributary, the Fog River, with significant Chinook salmon spawning and we felt the comparison between values based on the Bue and Hasbrouck method and habitat-based model would not otherwise be comparable. Instead, the estimated watershed area only represents that part of the Tuluksak River drainage upstream of the weir, which is located 34 river miles upstream of where the Tulusak River confluences with the Kuskokwim River. Following the guidelines of Bue and Hasbrouck (*Unpublished*), the Tuluksak River Chinook data set is categorized as fair based on the accuracy and amount of data available, and the data set has a medium contrast. The prescribed SEG range would be rounded from the 15^{th} to 85^{th} percentiles, which is 1,025 to 2,074 fish inclusive of the entire weir and expanded aerial survey data set (n = 16). The habitat-based model of Parken et al. (2004) suggests a S_{msy} of 2,009 (95% CI 1,036; 3,895) and a S_c of 5,347 Chinook salmon. The estimate of S_{msy} from the habitat-based model is well within that suggested with the Bue and Hasbrouck method and the low end of the SEG and the CI interval are also very close. Despite the low R^2 between paired weir and aerial survey counts, the result would be similar if only weir data were used (n = 7) and SEG based on the 15^{th} to 85^{th} percentiles of 1,010 to 2,566 fish. We recommend an SEG of 1,000 to 2,100 Chinook salmon for the Tuluksak River as enumerated by the weir (Table 2; Appendix A1.25). The lower SEG value was not rounded up based on the rounding convention used for escapement goal recommendations because 6 years would have fallen below that lower SEG value (1,100, a 63th percentile value instead of 85th). Several years fall close to the lower end of the recommended lower SEG (1,000), including 3 in the mid-1980s when Chinook salmon escapements were low throughout the Kuskokwim River (Whitmore et
al. 2005); however only 2 years actually fall below the SEG; 1991 and 2001. The lowest observed escapement was in 1991 when Chinook salmon escapements throughout the Kuskokwim River were mediocre and it was the fourth consecutive year with record or near record Chinook salmon harvest (Appendix C1). During 2001 Chinook salmon escapements were generally beginning to rebuild after the exceptionally low escapement years of 1998, 1999, and 2000; however, the weir was not in operation during these 3 years and aerial surveys were not completed (Appendix A1.24 and A1.25). There are 3 years above the suggested SEG range: 1993, 1994, and 2005 (Appendix A1.25). Again, 1993 and 1994 do not stand out as exceptionally high Chinook salmon escapement years in the Kuskokwim River; however, commercial bycatch of Chinook salmon was much reduced in these years due to conservation measures targeting chum salmon (Appendix C1; Whitmore et al. 2005). Chinook salmon escapements for stocks entering the Kuskokwim River late in the season, as is suspected for Tuluksak and other lower Kuskokwim River stocks, may have benefited from the reduced commercial fishing activity. As for 2005 being above the SEG, Chinook salmon runs began to increase markedly in 2004 and 2005 concurrent with little to no commercial harvest. This may provide an explanation as to why the Tuluksak River Chinook salmon escapement was above the suggested SEG in 2005, but the 2004 escapement was near the middle of our suggested range. #### **SEG - Aniak River Chum** The current SEG for Aniak River chum salmon was set in 2005 as 210,000 to 370,000 fish, based on the escapement index provided by Aniak River sonar from 1980 through 2003 (ADF&G 2004); however, the time series we report underwent two changes since that time. The first is conversion of the historical escapement time series to "DIDSON" units (Appendix A2.1). Improved target resolution provided by recent transition to DIDSON sonar technology resulted in increased fish detections over the previously used Bendix and BioSonics sonar technologies (C. Pfisterer, Commercial Fisheries Biologist, ADF&G, Fairbanks; personal communication). Concurrent operation of DIDSON and BioSonics sonar equipment in 2003 showed the level of difference in target detection is density dependent with DIDSON providing approximately 10 to 50% greater target detection with increasingly higher fish passage rates (Appendix A2.1). DIDSON equipment replaced BioSonics equipment beginning in 2004, and the historical time series used to index Aniak River chum salmon escapement (Appendix C4) was converted to "DIDSON" units (Appendix C5) in order to maintain comparability within the historical time series. The second change we report is adoption of a standardized annual target operational period for Aniak River sonar of 26 June through 31 July (Appendix A2.1). Previously reported cumulative annual escapement indexes do not conform to any standardized span of days (Whitmore et al. 2005). Depending on field conditions, operations began as early as 16 June, to as late as 11 July; and end dates ranged from 23 July to 6 August. The standardized annual target operational period of 26 June through 31 July incorporates operations for 14 of the 25 years. The 11 remaining years required some daily passages to be estimated (Appendix C6). Estimated fraction of the resulting total annual escapement indexes for those 11 years ranged from 0.87% to 31.2% (Appendix A2.1). Aniak River is one of only two locations in the Kuskokwim River with an escapement goal for chum salmon. That goal was revisited following institution of the two changes described above, and we suggest adoption of a new SEG range of 220,000 to 480,000 target counts (Table 2; Appendix A2.1). Our recommendation is based on revised annual escapement indexes from 1980 through 2005, and uses the Bue and Hasbrouck method, with high contrast in the historical escapement time series, and the assumption of at least a moderate historical exploitation rate. Our assumption about exploitation rate is supported by the findings of Shotwell and Adkison (2004), although we suspect their findings underestimate total annual chum salmon escapement in the Kuskokwim River, which would in turn lower their reported exploitation rates (Appendix A2.4). Escapement indexes are below our recommended SEG for 7 years and above for 6 years (Appendix A2.1). Of those years that fall below the range, at least four (1992, 1993, 1999, and 2000) occur in years when chum salmon returns to the Kuskokwim River were widely reported as being particularly low (Whitmore et al. 2005). Of the years that are above the range, at least two (2004 and 2005) occur in years when run abundance was relatively high and exploitation rate low due to poor commercial markets for chum salmon. #### SEG - Kanektok Coho An SEG for coho salmon in the Kanektok River was recommended by ADF&G (2004), but with closer inspection we now recommend that this goal be discontinued (Appendix B3.1). Since 2001 a weir has been operated at river mile 42 of the Kanektok River that has provided passage counts of coho salmon until at least 18 September of each year (Appendix B3.2). Paired weir and aerial survey data are not available; still, the weir information has provided a greater understanding of run timing and abundance of Kanektok River coho salmon that provides a context for better interpreting the historical aerial survey information. Three issues were identified in the data set used by ADF&G (2004) to set the Kanektok coho SEG in 2005 that provide compelling reasons for its discontinuation (Appendix B3.1). The data set is comprised of 7 aerial surveys flown between 1981 and 2000. First, a poor survey (rating of 3) was used in the analysis, with no obvious information to override the protocol of not including surveys rated as poor in escapement goal analysis. Second, the annual survey results that were used include a mix of one to four survey areas, which is contrary to standardization protocols we are trying to adhere to. It should be noted that coho salmon spawn below the weir and the weir is located just downstream of the boundary of survey areas 101 and 102. Third, given the timing of the surveys, most could not be considered peak timing as they ranged from 14 August to 1 October; a span of dates that encompasses 9% to 100% of the daily cumulative coho salmon passage during the years the weir was operated (Appendix B3.2). We recommend that the SEG for Kanektok River coho salmon be discontinued. Annual operation of the Kanektok River weir is expected to continue, and we anticipate that a time series from the weir will eventually be available for developing an escapement goal. It should be recognized, however, that the logistical challenges of operating the Kanektok River weir are substantial and these challenges will continue to limit annual success. Also, ADF&G staff plans to fly aerial surveys late in September to improve our understanding of the portion of the coho stock spawning below the weir, and to provide paired observations with weir counts. #### **RUN RECONSTRUCTION** #### Kuskokwim River Chinook Salmon Total run of Chinook salmon to the Kuskokwim River was estimated for 2002 through 2005, although the estimates include some unsubstantiated assumptions (Appendix A1.14). Estimated total abundance ranged from 207,711 in 2002 to 329,199 in 2004, and total escapement ranged from 140,532 in 2002 to 246,504 in 2004. Annual exploitation derived from these estimates appears low, ranging from 25% in 2004 to 32% in 2002. Nearly all of that exploitation is from the subsistence fishery and most harvest is taken with gillnets hung with 8-inch or larger mesh size (Molyneaux et al. 2005). While we have reasonable confidence in the harvest data and most escapement data used in our reconstruction, some elements of our escapement estimate are educated guesses. Chinook salmon stocks for the Kisaralik River are assumed to be comparable to escapements reported from the weir at the neighboring Kwethluk River, except in 2005 when the weir was not operated and escapement for the Kwethluk River was expanded from an aerial survey count. Aniak River is suspected to be a major contributor to annual Chinook salmon production, but the estimates we provide are little more than guesses. We do not know if we have over or underestimated abundance for the Kisaralik and Aniak rivers, which would affect our estimate of exploitation. We also acknowledge that our estimate of drainage wide escapement does not include Chinook salmon returning to minor-tributaries below Aniak, which would make our estimates of exploitation high. #### **Kuskokwim River Chum Salmon** Estimates of total historical chum salmon abundance for the Kuskokwim River as determined with the Shotwell-Adkison model are described in Appendix A2.4. Their model estimates total chum salmon run abundance between 1976 and 2000 as varying between 221,000 and 2,045,000 fish. We suspect they underestimate actual total annual chum salmon abundance for two reasons. First, the annual exploitation rates that we derive from the Shotwell-Adkison estimates range from 21 to 77%, the upper end of which appears exceptionally high given the fishing schedule and capacity of the fishing fleet. Second, the Aniak River alone averaged 89% of the Shotwell-Adkison total escapement estimates, based on use of revised Aniak River chum salmon escapement index as reported in Appendix A2.1. The Aniak River index does include some fraction of species other than chum salmon; still, the remaining balance is likely not sufficient to account for chum salmon escapement to other Kuskokwim River tributaries, especially the Holitna River sub-basin where chum salmon production is of the same magnitude as the Aniak River sub-basin. In 2002 and 2004, for example, abundance estimates of Holitna River chum salmon were 542,172 and 996,216 based on radiotelemetry studies
(Stroka and Brase 2004, Stroka and Reed 2005), compared to counts from Aniak River sonar of 472,346 and 672,931 for those same years (Appendix A2.1). Furthermore, the range of Shotwell-Adkison total escapement estimates attributable to the Aniak River is 4 to 245%, which also suggests something being amiss. The limited time series of tributary escapement information available for the model may explain some of these inconsistencies. As recommended by Shotwell and Adkison (2004), the more recently developed monitoring of escapement in multiple tributaries should be maintained to generate a longer, more substantive escapement time series. Another potential factor contributing to the error in the model estimates is reliance on wholeriver abundance estimates generated in 1993, 1994, and 1995 from a configurable sonar project near Bethel that at the time had been struggling to become operational since conception in 1988. The reliability of those estimates has long been questioned, and while formal documentation of skepticism may be lacking, the fact that the numbers are seldom referenced, and indeed the sonar program discontinued, provides some indication of the low confidence managers have in the abundance estimates that were generated from that sonar program. Indeed, the 1995 report to the BOF for the Kuskokwim Area had to be revised when it was discovered that the estimated 306,000 chum salmon escapement generated from the whole-river sonar project was inadequate to account for the 305,000 fish (unpublished) counted in the Aniak River sub-basin alone (Burkey et al. 1996). Conventional wisdom at the time was that more resources were invested into generating the whole-river estimate than the Aniak River estimate, and back-up documentation was lacking for the Aniak River estimate. As a result the Aniak River project was listed as incomplete and results purged from all subsequent reports. News media around this time found an abundance of fodder regarding irregularities in whole-river sonar programs around the state (ADN 1994a, 1994b, 1994c, 1995; FDNM 1994). Still, these 3 years of estimates were the only data available to scale the index of total annual abundance that was required for the Shotwell and Adkison recognized these limitations and Shotwell and Adkison model. recommend that their model would benefit from a few years of improved estimates of total escapement or abundance as may be possible through use of mark-recapture, radiotelemetry, or perhaps an improved whole-river sonar program. Since their work, efforts have been undertaken to estimate chum salmon abundance with mark-recapture techniques including radiotelemetry, however, successful results have been limited (Kerkvliet et al. 2003; 2004; Stroka and Brase 2004; Stroka and Reed 2005). #### RECOMMENDATIONS The foundation of this review is escapement goals described in the report entitled *Escapement goal review of select AYK Region salmon stocks* (ADF&G 2004). Recommendations from the current review are as follows: #### STOCK MONITORING - Stabilize funding for the George, Kanektok, Kwethluk, Takotna, Tuluksak, and Tatlawiksuk River weirs to allow for establishment of escapement goals for all salmon species in order to address differences in stock-specific run timings and potentially unequal exploitation rates. - Investigate using tributary escapement data sets in combination with estimates of total escapement and harvest in the Kuskokwim River to develop a model that can be used annually to estimate total abundance of Chinook, sockeye, chum and coho salmon in the Kuskokwim River from the tributary information currently being collected. - Address gaps in Chinook salmon escapement monitoring by developing a weir or similar monitoring project in the Salmon River of the Pitka Fork drainage, and by including Necon and Hoholitna Rivers in our annual aerial survey program. - Establish an escapement monitoring program for sockeye salmon, possibly through development of a weir at the outlet of Telaquana Lake in partnership with Lake Clark National Park and Preserve, and revisit the utility of developing a sockeye salmon escapement goal at Kogrukluk River weir pending the outcome of current sockeye salmon investigations. - Determine run timing, abundance, and distribution of fall chum salmon, and then consider options for establishment of escapement monitoring. - Collect paired weir-aerial survey data to enable expansion of aerial surveys in years when weirs are not operational #### ESCAPEMENT GOAL RECOMMENDATIONS - Middle Fork Goodnews Chinook salmon: revise the current SEG of 2,000 to 4,500 to a BEG of 1,500 to 2,900 fish. - Middle Fork Goodnews Sockeye Salmon: revise the current SEG of 23,000 to 58,000 to a BEG of 18,000 to 40,000 fish. - George River Chinook salmon: establish a weir based SEG of 3,100 to 7,900 fish. - Kwethluk River Chinook salmon: discontinue the aerial survey based SEG and establish a weir based SEG of 6,000 to 11,000 fish. - Tuluksak River Chinook salmon: establish a weir based SEG of 1,000 to 2,100 fish. - Aniak River chum salmon: revise the current SEG of 210,000 to 370, 000 to an SEG of 220,000 to 480,000 to account for the enhanced resolution of the current DIDSON sonar technology and to standardize the time series to a target operational period of 26 June to 31 July. - Kanektok River coho salmon: discontinue the aerial survey SEG #### **ACKNOWLEDGEMENTS** The authors would like to thank employees of the following agencies and organizations who worked long and irregular hours at various locations throughout the Kuskokwim Area collecting the escapement data presented in this report: employees of the Alaska Department of Fish and Game, Association of Village Council Presidents, Kuskokwim Native Association, McGrath Native Village Council, Native Village of Kwinhagak, Organized Village of Kwethluk, Orutsararmiut Native Council, Takotna Tribal Council, Tuluksak Traditional Council, and the U.S. Fish and Wildlife Service. The authors also thank Carl Pfisterer for producing conversions to the Aniak sonar data set, Chuck Parken for sharing his unpublished data used to develop the habitat-based model for estimating escapement goals, Jim Jasper for his assistance in updating and compiling the many appendices used in this report, and Elizabeth Smith for her editing and assistance with preparing the final manuscript. Toshihide Hamazaki should be acknowledged for his work preparing the spawner-recruit analysis for Middle Fork Goodnews River Chinook and sockeye salmon. #### REFERENCES CITED - ADF&G (Alaska Department of Fish and Game). 1960. Kanektok River counting tower, 1960. AYK Region, Kuskokwim Escapement Report No. 1. Alaska Department of Fish and Game, Division of Commercial Fisheries, Juneau. - ADF&G (Alaska Department of Fish and Game). 1961a. Kanektok River counting tower, 1961. AYK Region, Kuskokwim Escapement Report No. 2. Alaska Department of Fish and Game, Division of Commercial Fisheries, Juneau. - ADF&G (Alaska Department of Fish and Game). 1961b. Kuskokwim River salmon tagging studies, Arctic Yukon Kuskokwim Region Area 1961 Annual Management Report, Kuskokwim Stock Separation Report #1. Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage. - ADF&G (Alaska Department of Fish and Game). 1962a. Kanektok River counting tower, 1962. AYK Region, Kuskokwim Escapement Report No. 3. Alaska Department of Fish and Game, Division of Commercial Fisheries, Juneau. - ADF&G (Alaska Department of Fish and Game). 1962b. Kuskokwim River salmon tagging studies, Arctic Yukon Kuskokwim Region Area 1962 Annual Management Report, Kuskokwim Stock Separation Report #2. Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage. - ADF&G (Alaska Department of Fish and Game). 1966. Kuskokwim River salmon tagging studies, Arctic Yukon Kuskokwim Region Area 1966 Annual Management Report, Kuskokwim Stock Separation Report #3. Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage. - ADF&G (Alaska Department of Fish and Game). 2004. Escapement goal review of select AYK Region salmon stocks. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Informational Report No. 3A04-01, Anchorage. - ADN (Anchorage Daily News). 1994a. No chums? Check the fish counter, sonar was pointed in the mud. June 18, p A-1. - ADN (Anchorage Daily News). 1994b. Subsistence users, commercial fishermen debate Yukon River chum numbers. November 13, Vol. XLIX, No. 315, p B-1. - ADN (Anchorage Daily News). 1994c. Flaws in fish counters verified. March 17, Vol. XLIX, No. 76, p A-1. - ADN (Anchorage Daily News). 1995. Kenai fish count can't be trusted. October 3, Vol. L, No. 275, p B-1. - Baxter, R.E. 1970. Quinhagak tagging program. 1969-1970. Kuskokwim Salmon Stock Separation Report No. 4. Alaska Department of Fish and Game, Division of Commercial Fisheries, Juneau. - Baxter, R. 1976a. Kogrukluk River counting tower project, 1976. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Kuskokwim Escapement Report No. 10. Anchorage. - Baxter, R. 1976b. Holitna weir development project, 1976. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Kuskokwim Escapement Report No. 11, Anchorage. - Baxter, R. 1977. Kogrukluk River counting tower project, 1977. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Kuskokwim Escapement Report No. 12. Anchorage. - Bernard, D. R., S. Fleischman, and R. A. Clark. 2006. Mechanics of escapement goal analysis in Alaska. Lecture slides for a short course to staff of the Alaska Department of Fish and Game, Anchorage 20-22. - Brannian, L. K., S. Darr, H. A. Krenz, S. StClair, and C. Lawn. 2005. Development of the Arctic-Yukon-Kuskokwim salmon database management system through June 30, 2005. Alaska Department of Fish and Game, Special Publication No. 05-10, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/sp05-10.pdf - Brannian, L. K., M. J. Evenson, and J. R. Hilsinger. 2006. Escapement goal recommendations for select Arctic-Yukon-Kuskokwim region salmon stocks, 2007. Alaska Department of Fish and Game, Fishery Manuscript No. 06-07, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fm06-07.pdf - Brown, C. M. 1983 (draft). Alaska's Kuskokwim River region: a history. Bureau of Land Management, Anchorage. - Bue, B. G. and J. J. Hasbrouck. *Unpublished*. Escapement goal review of salmon stocks of Upper Cook Inlet, report to the Alaska Board of Fisheries, 2001. Alaska Department of Fish and Game, Anchorage. - Buklis, L. S. 1993. Documentation of Arctic-Yukon-Kuskokwim Region salmon escapement goals in effect as of the 1992 fishing season. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Informational Report No. 3A93-03, Anchorage. - Burkey, Jr. C., D. Molyneaux, and C. Anderson. 1996. Revised report to the Alaska Board of Fisheries, Kuskokwim Area, 1995. Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, Regional Information Report No. 3A96-15, Anchorage. - Burkey, Jr. C., M. Coffing, J. Menard, D. B. Molyneaux, C. Utermohle, T. Vania. 1999. Annual management report for the subsistence and commercial fisheries of the Kuskokwim Area, 1997. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A99-12, Anchorage. - Burkey, Jr. C., and P. Salomone. 1999. Kuskokwim Area salmon escapement observation catalog, 1984-1998. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A99-11, Anchorage. - Burkey, Jr. C. E., M. Coffing, D. B. Molyneaux, and P. Salomone. 2000a. Kuskokwim River Chinook salmon stock status and development of management / action plan options, report to the Alaska Board of Fisheries. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A00-40, Anchorage. - Burkey, Jr. C. E., M. Coffing, D. B. Molyneaux, and P. Salomone. 2000b. Kuskokwim River chum salmon stock status and development of management / action plan options, report to the Alaska Board of Fisheries. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A00-41, Anchorage. - Burkey, Jr. C. E., M. Coffing, J. Menard, D. B. Molyneaux, P. Salomone, and C. Utermohle. 2001. Annual management report for the subsistence and commercial fisheries of the Kuskokwim River, 2000. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A01-34, Anchorage. - Calista Corporation. 2003. Minerals—Nyac Placer District, updated 12/11/2003. http://www.calistacorp.com/resdev2d.html. Accessed 11/2006. - Cappiello, T. and R. Sundown. 1998. Kwethluk River counting tower salmon assessment project, 1996-1997. Alaska Department of Fish and Game, Division of Commercial Fisheries Management and Development, Regional Information Report 3A98-34, Anchorage. - Chris, J. L. and T. Cappiello. 1999. Kwethluk River counting tower salmon assessment project, 1998. Alaska Department of Fish and Game, Division of Commercial Fisheries Management and Development, Regional Information Report 3A9-20, Anchorage. - Chythlook, J. S., and M. J. Evenson. 2003. Assessment of chinook, chum, and coho salmon escapements in the Holitna River drainage using radiotelemetry, 2002. Alaska Department of Fish and Game, Fishery Data Series No. 03-23, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds03-23.pdf - Clark, K. J. and D. B. Molyneaux. 2003. Takotna River salmon studies and upper Kuskokwim River aerial surveys, 2002. Alaska Department of Fish and Game, Commercial Fisheries Division, Regional Information Report 3A03-10, Anchorage. - Community Profiles Database. 2006. State of Alaska Department of Commerce, Community, and Economic Development, Division of Community Advocacy. http://www.commerce.state.ak.us/dca/commdb/CIS.cfm. Updated 11/03/2006: Accessed 11/2006. - Costello, D. J., S. E. Gilk, and D. B. Molyneaux. 2005. Takotna River salmon studies, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-71, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds05-71.pdf - Costello, D. J., D. B. Molyneaux, and C. Goods. 2006. Takotna River salmon studies, 2005. Alaska Department of Fish and Game, Fishery Data Series No. 06-26, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds06-26.pdf - Fox, F. 1997. Kanektok River Salmon Escapement Monitoring Project, 1996. Native Village of Kwinhagak, Natural Resources Department. Quinhagak, AK. - FDNM (Fairbanks Daily News Miner). 1994. Yukon fish problem tied to personnel. October 20, 1994, Vol. XCII, No. 290, p 1. - Francisco, K. R., C. A. Anderson, C. Burkey Jr., M. Fogarty, D. B. Molyneaux, C. Utermohle, and K. Vaught. 1995. Annual management report for the subsistence and commercial fisheries of the Kuskokwim Area, 1994. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A95-15, Anchorage. - Gilk, S. E., W. D. Templin, D. B. Molyneaux, T. Hamazaki, and J. A. Pawluk. 2005. Characteristics of fall chum salmon Oncorhynchus keta in the Kuskokwim River drainage. Alaska Department of Fish and Game, Fishery Data Series No. 05-56, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds05-56.pdf - Gates, K. S., and K. C. Harper. 2002a. Abundance and run timing of adult Pacific salmon in the Tuluksak River, Yukon Delta National Wildlife Refuge, Alaska, 2001. U.S. Fish and Wildlife Service, Kenai Fishery Resource Office, Alaska Fisheries Data Series Number 2002-6. - Gates, K. S., and K. C. Harper. 2002b. Abundance and run timing of adult Pacific salmon in the Tuluksak River, Yukon Delta National Wildlife Refuge, Alaska, 2002. U.S. Fish and Wildlife Service, Kenai Fishery Resource Office, Alaska Fisheries Data Series Number 2003-1. - Harper, K. C. 1995a. Run timing and abundance of adult salmon in the Tuluksak River, Yukon Delta National Wildlife Refuge, Alaska, 1991. U.S. Fish and Wildlife Service, Kenai Fishery Resource Office, Alaska Fisheries Progress Report Number 95-1, Kenai. - Harper, K. C. 1995b. Run timing and abundance of adult salmon in the Tuluksak River, Yukon Delta National Wildlife Refuge, Alaska, 1992. U.S. Fish and Wildlife Service, Kenai Fishery Resource Office, Alaska Fisheries Progress Report Number 95-3, Kenai. - Harper, K. C. 1995c. Run timing and abundance of adult salmon in the Tuluksak River, Yukon Delta National Wildlife Refuge, Alaska, 1993. U.S. Fish and Wildlife Service, Kenai Fishery Resource Office, Alaska Fisheries Progress Report Number 95-2, Kenai. - Harper, K. C. 1997. Run timing and abundance of adult salmon in the Tuluksak River, Yukon Delta National Wildlife Refuge, Alaska, 1994. U.S. Fish and Wildlife Service, Kenai Fishery Resource Office, Alaska Fisheries Technical Report Number 41, Kenai. - Harper, K. C. 1998. Run Timing and abundance of adult salmon in the Kwethluk River, Yukon Delta National Wildlife Refuge, Alaska, 1992. Alaska Fisheries Technical Report Number 44. U. S. Fish and Wildlife Service, Kenai Fishery Resource Office, Kenai, Alaska. - Harper, K. C. and C. B. Watry. 2001. Abundance and run timing of adult salmon in the Kwethluk River, Yukon Delta National Wildlife Refuge, Alaska, 2001. Alaska Fisheries Data Series Number 2001-4. U. S. Fish and Wildlife Service, Kenai Fishery Resource Office, Kenai, Alaska. - Hilborn, R. 1985. Simplified calculation of optimum spawning stock size from Ricker's stock recruitment curve. Canadian Journal of Fisheries and Aquatic Sciences 42:1833-1834. - Hilborn, R. and C. J. Walters. 1992. Quantitative fisheries stock assessment choice, dynamics and uncertainty. Chapman and Hall, New York. - Hooper, J. C. 2001. Kwethluk River counting tower salmon assessment project, 1999. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A01-15, Anchorage. - Huttunen, D. C. 1984. 1984 Kanektok River sonar project report. Alaska Department of Fish & Game, Division of Commercial Fisheries, AYK Region Kuskokwim Escapement Report No. 40, Anchorage. - Huttunen, D. C. 1985. 1985 Kanektok River Sonar Project Report. AYK Region, Alaska Department of Fish & Game, Division of Commercial Fisheries, Kuskokwim Escapement Report No. 42, Anchorage. - Huttunen, D. C. 1986. 1986 Kanektok River Sonar Project Report. Alaska Department of Fish & Game, Division of Commercial Fisheries, AYK Region Kuskokwim Escapement Report No. 43, Anchorage. - Huttunen, D. C. 1988. Kanektok River Sonar Project, 1987. Alaska Department of Fish & Game, Division of Commercial Fisheries, Regional Information Report No. 3B88-04, Anchorage. - Kerkvliet, C. M., and T. Hamazaki. 2003. A mark-recapture experiment to estimate the total population of Kuskokwim River coho salmon (*Oncorhynchus kisutch*), 2001. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A02-15, Anchorage. - Kerkvliet, C. M., T. Hamazaki, K. E. Hyer, and D. Cannon. 2003. A mark–recapture experiment to estimate the abundance of Kuskokwim River chum, sockeye, and coho salmon, 2002. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A03-25, Anchorage. - Kerkvliet, C. M., J. Pawluk, T. Hamazaki, K. E. Hyer, and D. Cannon. 2004. A mark–recapture
experiment to estimate the abundance of Kuskokwim River chum, sockeye and coho salmon, 2003. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A04-14, Anchorage. - Kuhlmann, F. W. 1973. Kogrukluk River counting tower project, 1973. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Kuskokwim Escapement Report No. 7. Anchorage. - Kuhlmann, F. W. 1974. Kogrukluk River counting tower project, 1974. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Kuskokwim Escapement Report No. 8. Anchorage. - Kuhlmann, F. W. 1975. Kogrukluk River counting tower project, 1975. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Kuskokwim Escapement Report No. 9. Anchorage. - Linderman, J. C. Jr. 2000. Report: 2000 Kanektok River weir project. Native Village of Kwinhagak, Natural Resources Department, Quinhagak, Alaska. - Linderman, J. C. Jr. 2005a. Kanektok River salmon monitoring and assessment, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-37, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/Fds05-37.pdf - Linderman, J. C. Jr. 2005b. Goodnews River salmon monitoring and assessment, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-41, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/Fds05-41.pdf - Linderman, J. C. Jr., D. B. Molyneaux, L. DuBois and D. J. Cannon. 2003. George River salmon studies, 1996 to 2002. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A03-17. Anchorage. - Linderman, J. C. Jr., D. B. Molyneaux, D. L. Folletti, and D. J. Cannon. 2004. Tatlawiksuk River weir salmon studies, 2003. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A04-16, Anchorage. - McEwen, M. S. 2005. Sonar estimation of chum salmon passage in the Aniak River, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-30, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/Fds05-30.pdf - Menard, J. 1998. Middle Fork Goodnews River Fisheries Studies, 1990–1997. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A98-30, Anchorage. - Menard, J., and A. Caole. 1999. Kanektok River counting tower cooperative project, 1997. Native Village of Kwinhagak, Quinhagak, Alaska. - Molyneaux, D. B. and L. DuBois. 1996. Salmon age, sex and length catalog for the Kuskokwim area, 1995 progress report. Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, Regional Information Report No. 3A96-31, Anchorage. - Molyneaux, D. B., L. DuBois, and A. Morgan. 1997. George River weir salmon escapement project, 1996. Alaska Department of Fish and Game Commercial Fisheries Management and Development Division, Regional Information Report No. 3A97-27, Anchorage. - Molyneaux, D. B., L. DuBois, B. Mwarey, and J. Newton. 2000. Takotna River counting tower, project summary, 1995-1999. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A00-13, Anchorage. - Molyneaux, D. B and D. Folletti. 2005. Salmon age, sex, and length catalog for the Kuskokwim Area, 2004. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A05-03, Anchorage. - Molyneaux, D. B., D. L. Folletti, L. K. Brannian, and G. Roczicka. 2005. Age, sex, and length composition of Chinook salmon from the 2004 Kuskokwim River subsistence fishery. Alaska Department of Fish and Game, Fishery Data Series No. 05-45, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/Fds05-45.pdf - Molyneaux, D. B, D. Folletti, and C. Shelden. 2006. Salmon age, sex, and length catalog for the Kuskokwim Area, 2005. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A06-01, Anchorage. - O'Brien, J. P. 2006. River features associated with chum salmon spawning areas: a method to estimate habitat capacity. Master's thesis, University of Alaska, Fairbanks. - Parken, C. K., R. E. McNicol, and J. R. Irvine. 2004. Habitat-based methods to estimate escapement goals for data limited Chinook salmon stocks in British Columbia. Fisheries and Oceans Canada, Pacific Scientific Advice Review Committee, Salmon Subcommittee Working Group Paper S2004-05, Nanaimo, British Columbia. - Parker, S. J. and R. L. Howard. 1995. Migratory behavior of adult chum salmon in the Kuskokwim River, 1995. Final Report. Bering Sea Fishermen's Association, Anchorage. - Pawluk, J., C. M. Kerkvliet, T. Hamazaki, K. E. Hyer, and D. Cannon. 2006a. A mark-recapture study of Kuskokwim River sockeye, chum, and coho salmon, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 06-52, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds06-52.pdf - Pawluk, J., J. Baumer, T. Hamazaki, and D. Orabutt. 2006b. A mark-recapture study of Kuskokwim River Chinook, sockeye, chum and coho salmon, 2005. Alaska Department of Fish and Game, Fishery Data Series No. 06-54, Anchorage. http://www.sf.adfg.state.ak.us/FedAidpdfs/fds06-54.pdf - Roettiger, T., F. G. Harris, and K. C. Harper. 2004. Abundance and run timing of adult Pacific salmon in the Kwethluk River, Yukon Delta National Wildlife Refuge, Alaska, 2003. U.S. Fish and Wildlife Service, Kenai Fish and Wildlife Field Office. Alaska Fisheries Data Series Number 2004-8, Kenai, Alaska. - Roettiger, T., F. G. Harris, and K. C. Harper. 2005. Abundance and run timing of adult Pacific salmon in the Kwethluk River, Yukon Delta National Wildlife Refuge, Alaska, 2004. U.S. Fish and Wildlife Service, Kenai Fish and Wildlife Field Office. Alaska Fisheries Data Series Number 2005-7, Kenai, Alaska. - Sandall, H. D., and C. T. Pfisterer. 2006. Sonar estimation of chum salmon passage in the Aniak River, 2003. Alaska Department of Fish and Game, Fishery Data Series No. 06-32, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds06-32.pdf - Schneiderhan, D. J. *Unpublished*. Kuskokwim stream catalog, 1954-1983. Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage. - Schneiderhan, D. J. 1981. 1980 Kuskokwim River sonar studies. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Kuskokwim Escapement Report Number 19. Anchorage. - Schneiderhan, D. J. 1988. Kuskokwim Area Salmon Escapement Observation Catalog 1984-1988. Alaska Department of Fish & Game, Division of Commercial Fisheries, Regional Information Report No. 3B88-29, Anchorage. - Schneiderhan, D. J. 1989. Aniak River salmon escapement studies, 1989. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A89-24, Anchorage. - Schultz, K. and M. Williams. 1984. Kanektok River Sonar Enumeration Project, 1983. AYK Region, Alaska Department of Fish & Game, Division of Commercial Fisheries, Kuskokwim Escapement Report No. 37, Anchorage. - Schwanke, C. J., D. B. Molyneaux, L. DuBois, and C. Goods. 2001. Takotna River salmon studies and upper Kuskokwim River aerial surveys, 2000. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A01-02, Anchorage. - Shelden, C. A., D. J. Costello, and D. B. Molyneaux. 2005. Kogrukluk River salmon studies, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-58, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds05-58.pdf - Shotwell, S. K. and M. D. Adkison. 2004. Estimating indices of abundance and escapement of Pacific salmon for data-limited situations. Transactions of the American Fisheries Society 133:538-558. - Stewart, R., and D. B. Molyneaux. 2005. Tatlawiksuk River salmon studies, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-47, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds05-47.pdf - Stewart, R., D. B. Molyneaux, and D. Orabutt. 2005. George River salmon studies, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-72, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds05-72.pdf - Stuby, L. 2003. Inriver abundance of chinook salmon in the Kuskokwim River, 2002. Annual Report for Study 02-015, USFWS Office of Subsistence Management, Fishery Information Service Division. Alaska Department of Fish and Game, Fishery Data Series No. 03-22, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds03-22.pdf - Stuby, L. 2004. Inriver abundance of Chinook salmon in the Kuskokwim River, 2003. Alaska Department of Fish and Game, Fishery Data Series No. 04-30, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds04-30.pdf - Stuby, L. 2005. Inriver abundance of Chinook salmon in the Kuskokwim River, 2002-2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-39, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/Fds05-39.pdf - Stuby, L. 2006. Inriver abundance of Chinook salmon in the Kuskokwim River, 2005. Alaska Department of Fish and Game, Fishery Data Series No. 06-45, Anchorage. http://www.sf.adfg.state.ak.us/FedAidpdfs/fds06-45.pdf - Stroka, S. M., and A. L. J. Brase. 2004. Assessment of Chinook, chum, and coho salmon escapements in the Holitna River drainage using radiotelemetry,
2001-2003. Alaska Department of Fish and Game, Fishery Data Series No. 04-07, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds04-07.pdf - Stroka, S. M., and D. J. Reed. 2005. Assessment of Chinook and chum salmon escapements in the Holitna River drainage using radiotelemetry, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-49, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds05-49.pdf - Templin, W. D., C. T. Smith, D. Molyneaux, J. Wenburg and L. W. Seeb. 2004. Genetic diversity of Chinook salmon from the Kuskokwim River. USFWS Office of Subsistence Management, Fisheries Resource Monitoring Program, Final Report No. 01-070, Anchorage, Alaska. - Tonogold Resources, Inc. 2006. Nyac gold project. http://www.tonogold.com/s/Nyac.asp. Accessed 11/2006. - Vania, T. D. 1998. Aniak River sonar project report, 1997. Alaska Department of Fish & Game, Division of Commercial Fisheries, Regional Information Report No. 3A98-05, Anchorage. - Whitmore, C., M. M. Martz, D. G. Bue, J. C. Linderman, and R. L. Fisher. 2005. Annual management report for the subsistence and commercial fisheries of the Kuskokwim Area, 2003. Alaska Department of Fish and Game, Fishery Management Report No. 05-72, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fmr05-72.pdf - Whitmore, C., M. Martz, J. C. Linderman, R. L. Fisher, and D. G. Bue. *In prep*. Annual management report for the subsistence and commercial fisheries of the Kuskokwim Area, 2004. Alaska Department of Fish and Game, Fishery Management Report, Anchorage. - Witteveen, M. J., H. Finkle, P. A. Nelson, J. J. Hasbrouck, and I. Vining. 2005. Review of salmon escapement goals in the Chignik management area. Alaska Department of Fish and Game, Fishery Manuscript No. 05-06, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fm05-06.pdf - Wuttig, K. G., and M. J. Evenson. 2002. Assessment of Chinook, chum, and coho salmon escapements in the Holitna River drainage using radiotelemetry, 2001. Alaska Department of Fish and Game, Fishery Data Series No. 02-05, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds02-05.pdf - Yanagawa, C. M. 1972a. Kogrukluk River counting tower project, 1969-70. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Kuskokwim Escapement Report No. 4. Anchorage. - Yanagawa, C. M. 1972b. Kogrukluk River weir project, 1971. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Kuskokwim Escapement Report No. 5. Anchorage. - Yanagawa, C. M. 1973. Kogrukluk River counting tower project, 1972. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Kuskokwim Escapement Report No. 6. Anchorage. - Zabkar, L. M. and K. C. Harper. 2004. Abundance and run timing of adult Pacific salmon in the Tuluksak River, Yukon Delta National Wildlife Refuge, Alaska, 2003. U.S. Fish and Wildlife Service, Kenai Fish and Wildlife Field Office. Alaska Fisheries Data Series Number 2004-6, Kenai, Alaska. - Zabkar, L. M., F. Harris, and K. C. Harper. 2005. Abundance and run timing of adult Pacific salmon in the Tuluksak River, Yukon Delta National Wildlife Refuge, Alaska, 2004. U.S. Fish and Wildlife Service, Kenai Fish and Wildlife Field Office. Alaska Fisheries Data Series Number 2005-6, Kenai, Alaska. # **TABLES AND FIGURES** **Table 1.**–Escapement goal review summary for the Kuskokwim Management Area in 2007. | | S | Salmon Species | | | | |---|---------|----------------|------|---------|--| | | Chinook | Chum | Coho | Sockeye | | | Stocks or data sets reviewed ^a | 32 | 11 | 9 | 7 | | | Current escapement goals (2005) | 12 | 4 | 3 | 3 | | | Revise ^b | 1 | 1 | 0 | 1 | | | Discontinue | 1 | 0 | 1 | 0 | | | Establish | 3 | 0 | 0 | 0 | | | No Revision | 10 | 3 | 2 | 2 | | | Total goals inclusive of recommendations (2007) | 14 | 4 | 2 | 3 | | | Stocks/data sets reviewed from which no escapement goal was revised, discontinued, established, or continued. | 16 | 7 | 6 | 3 | | ^a Stocks for which there are some escapement data. Some stocks have more than one enumeration method resulting in multiple data sets, and are tabulated as different stocks/data sets. b Two data sets for each species (Chinook and sockeye salmon) were reviewed for the recommendation to revise an SEG to a BEG; a weir data set upon which the existing SEG was based and a run reconstruction data set upon which a spawner-recruit analysis was prepared. 41 **Table 2.**—Summary of all Kuskokwim area salmon stocks with current and recommended escapement goals. | | Enumeration | Current Es | capeme | nt Goal | Recomme | ended Escapement (| Goal | Appendix | | |-------------------------------|--------------------|-----------------|--------|-------------|-------------|--------------------|------|---------------|--| | Stock Unit | Method | Goal | Type | Year Estab. | Action | Goal | Туре | Number | | | Chinook Salmon | | | | | | | | | | | Aniak River | Aerial Survey | 1,200-2,300 | SEG | 2005 | Continue | | | A1.1 | | | Cheeneetnuk River | Aerial Survey | 340-1,300 | SEG | 2005 | Continue | | | A1.3 | | | Gagaryah River | Aerial Survey | 300-830 | SEG | 2005 | Continue | | | A1.5 | | | George River | Weir | None | | | Establish | 3,100-7,900 | SEG | A1.7 | | | Holitna River | Aerial Survey | 970-2,100 | SEG | 2005 | Continue | | | A1.9 | | | Kisaralik River | Aerial Survey | 400-1,200 | SEG | 2005 | Continue | | | A1.12 | | | Kogrukluk River | Weir | 5,300-14,000 | SEG | 2005 | Continue | | | A1.13 | | | Kwethluk River | Aerial Survey | 580-1,800 | SEG | 2005 | Discontinue | | | A1.15 | | | Kwethluk River | Weir | None | | | Establish | 6,000-11,000 | SEG | A1.16 | | | Salmon River (Aniak drainage) | Aerial Survey | 330-1,200 | SEG | 2005 | Continue | | | A1.19 | | | Salmon River (Pitka Fork) | Aerial Survey | 470-1,600 | SEG | 2005 | Continue | | | A1.20 | | | Tuluksak River | Weir | None | | | Establish | 1,000-2,100 | SEG | A1.25 | | | Goodnews River (North Fork) | Aerial Survey | 640-3,300 | SEG | 2005 | Continue | | | B1.2 | | | Kanektok River | Aerial Survey | 3,500-8,000 | SEG | 2005 | Continue | | | B1.3 | | | Middle Fork Goodnews River | Weir | 2,000–4,500 | SEG | 2005 | Revise | 1,500–2,900 | BEG | B1.5 and B1.6 | | | Aniak River | Sonar | 210,000–370,000 | SEG | 2005 | Revise | 220,000-480,000 | SEG | A2.1 | | | Kogrukluk River | Weir | 15,000-49,000 | SEG | 2005 | Continue | | | A2.3 | | | Kanektok River | Aerial Survey | >5,200 | SEG | 2005 | Continue | | | B2.1 | | | Middle Fork Goodnews River | Weir | >12,000 | SEG | 2005 | Continue | | | B2.3 | | | Kogrukluk River | Weir | 13,000–28,000 | SEG | 2005 | Continue | | | A3.2 | | | Kanektok River | Aerial Survey | 7,700–36,000 | SEG | 2005 | Discontinue | | | B3.1 | | | Middle Fork Goodnews River | Weir | >12,000 | SEG | 2005 | Continue | | | B3.3 | | | Goodnews River (North Fork) | Aerial Survey | 5,500–19,500 | SEG | 2005 | Continue | | | B4.2 | | | Kanektok River | Aerial Survey | 14,000–34,000 | SEG | 2005 | Continue | | | B4.3 | | | Middle Fork Goodnews River | Weir | 23,000-58,000 | SEG | 2005 | Revise | 18,000-40,000 | BEG | B4.5 and B4.6 | | Table 3.-Criteria to estimate sustainable escapement goals by Bue and Hasbrouck (Unpublished). | Spawning Contrast ^a | SEG Range | |--|--| | Low (<4) | 15 th percentile–Maximum | | Medium (4–8) | 15 th and 85 th percentile | | High (>8) and at most low exploitation | 15 th and 75 th percentile | | High (>8) and at least moderate exploitation | 25 th and 75 th percentile | ^a Relative range of the entire time series of escapement data calculated by dividing the maximum observed escapement by the minimum observed escapement. **Table 4.**—Reviewed Kuskokwim area salmon stocks and data sets with no current or recommended escapement goal. | Stock | Appendix | Rationale for not Recommending an Escapement Goal | |--------------------------------------|----------|--| | Chinook Salmon | | | | Bear Creek (aerial survey) | A1.2 | Insufficient historical time series. | | Eek River (aerial survey) | A1.4 | Insufficient historical time series. | | George River (aerial survey) | A1.6 | Weir project exists and insufficient historical time series. | | Hoholitna River (aerial survey) | A1.8 | Insufficient historical time series. | | Holokuk River (aerial survey) | A1.10 | Existing middle river escapement goals considered adequate. | | Kipchuk River (aerial survey) | A1.11 | Existing middle river escapement goals considered adequate. | | Kuskokwim River (run reconstruction) | A1.14 | Insufficient historical time series and information gaps. | | Oskawalik River (aerial survey) | A1.17 | Existing middle river escapement goals were considered adequate. | | Pitka Fork (aerial survey) | A1.18 | Insufficient historical time series. | | Takotna River (weir / tower) | A1.21 | Insufficient historical time series. | | Tatlawiksuk River (aerial survey) | A1.22 | Insufficient historical time series. | | Tatlawiksuk River (weir) | A1.23 | Insufficient historical time series. | | Tuluksak River (aerial survey) | A1.24 | Weir project exists with a preferred time series for an escapement goal. | | Arolik River (aerial survey) | B1.1 | Insufficient historical time series. | | Kanektok River (weir) | B1.4 | Insufficient number of escapement estimates. | | Salmon River (aerial survey) | B1.7 | Insufficient historical time series. | | | | | | George River (weir) | A2.2 | Insufficient historical
time series. | | Kuskokwim River (run reconstruction) | A2.4 | Underestimate actual abundance | | Kwethluk River (tower and weir) | A2.5 | Insufficient historical time series. | | Takotna River (weir / tower) | A2.6 | Insufficient historical time series. | | Tatlawiksuk River (weir) | A2.7 | Insufficient historical time series. | | Tuluksak River (weir) | A2.8 | Insufficient historical time series. | | Kanektok River (weir) | B2.2 | Insufficient historical time series. | | | | | | George River (weir) | A3.1 | Insufficient historical time series. | | Kwethluk River coho salmon (weir) | A3.3 | Insufficient historical time series. | | Takotna River (weir) | A3.4 | Insufficient historical time series. | | Tatlawiksuk River (weir) | A3.5 | Insufficient historical time series. | | Tuluksak River (weir) | A3.6 | Insufficient historical time series. | | Kanektok River (weir) | B3.2 | Insufficient historical time series. | | | | | | Kogrukluk River (weir) | A4.1 | Small stock; not known if representative of Kuskokwim River. | | Arolik River (aerial survey) | B4.1 | Insufficient historical time series. | | Kanektok River (weir) | B4.4 | Insufficient historical time series. | Figure 1.–Kuskokwim salmon management area with commercial fishing districts and project locations. Figure 2.—Example aerial survey map with numeric survey areas listed. **Figure 3.**–Key to Kuskokwim Area salmon streams as referenced in appendices. # APPENDIX A1. KUSKOKWIM RIVER CHINOOK #### **Appendix A1.1.**—Escapement goal for Aniak River Chinook salmon (aerial survey). System: Aniak River Species: Chinook salmon Stock Unit: not applicable Map Code: 11 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 1,200 to 2,300 (ADF&G 2004) Escapement Goal Type: Range Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 45 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 1,105 to 2,244 (through 2003) Years within recommended SEG: 10 of 20 years within SEG range, 5 years below and 5 years above Comments: - 10 river miles from the enumeration point to the Kuskokwim River confluence. - 191 river miles from the enumeration point to the mouth of the Kuskokwim River. - Portions of the lower Aniak River are within the Yukon Delta National Wildlife Refuge. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 102, 103 and 104. - 4) Counts include carcasses - The Aniak River is a popular location for subsistence and recreational activity due in part to the close proximity of Aniak (population 539) which serves as a local hub for communities in the middle Kuskokwim basin. The community is located on the Kuskokwim River, about 1 mile from the mouth of the Aniak River. Subsistence and recreational fishers use rod and reel gear to harvest resident species including Arctic grayling, rainbow trout and Dolly Varden trout (Brown 1983). Professional guides for sport fishing and rafting tours operate on the river. **Appendix A1.1.**–Page 2 of 4. System: Aniak River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Brood | Survey Areas Index A | | | | Index Area | | Date of | | |--------------|----------------------|-------|-------|------------|----------------|------------------|------------------|------------------| | Year | 101 | 102 | 103 | 104 | Total | Rating | Survey | Comments | | 1960 | | | | | 1,881 | 2 | 18-Jul | | | 1961 | | | | | 497 | 2 | 29-Jul | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | | | | | 2,184 | 2 | 24-Jul | | | 1967 | | | | | _,, | | | | | 1968 | | | | | 2,203 | 2 | 23-Jul | | | 1969 | | | | | _, | _ | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1975 | | | | | 202 | 2 | 31-Jul | | | 1976 | | | | | 202 | _ | 31 341 | | | 1977 | | | | | | | | | | 1978 | | | | | | | | | | 1979 | | | | | | | | | | 1980 | | | | | | | | | | 1981 | | 6,840 | 2,104 | 130 | 9,074 | 3 | 4-Aug | Rating overruled | | 1982 | | 0,040 | 2,104 | 130 | 2,074 | 3 | 4-Aug | Rating Overraica | | 1982 | | 1,251 | 624 | 34 | 1,909 | 2 | 30-Jul | | | 1984 | | 1,231 | 024 | 34 | 1,505 | 2 | 30- 3 u1 | | | 1985 | | | | | | | | | | 1986 | | 17 | 359 | 48 | 424 | 2 | 28-Jul | | | 1987 | | 17 | 337 | 70 | 727 | 2 | 20-Jui | | | 1988 | | 538 | 300 | 116 | 954 | 2 | 24-Jul | | | 1989 | | 1,211 | 766 | 132 | 2,109 | 2 | 26-Jul | | | 1990 | | 309 | 872 | 74 | 1,255 | 1 | 20-Jul
19-Jul | | | 1990 | | 918 | 408 | 238 | 1,233 | 2 | 23-Jul | | | 1991 | | 1,155 | | 83 | 2,284 | 2 | 23-Jul
20-Jul | | | 1992 | | 1,155 | 1,046 | | 2,284 | 1 | | | | 1993 | | 1,037 | 1,499 | 131 | 2,007 | 1 | 21-Jul | | | 1994 | | 1,005 | 1,972 | 194 | 2 171 | 1 | 20-Jul | | | 1995 | | 1,005 | 1,972 | 194 | 3,171 | 1 | 20 - Jul | | | 1990 | | 800 | 1,256 | 121 | 2 197 | 2 | 22-Jul | | | 1997 | | 643 | 1,169 | 131
118 | 2,187
1,930 | $\overset{2}{2}$ | 1-Aug | | | 1998 | | 043 | 1,109 | 110 | 1,930 | 2 | 1-Aug | | | | | 261 | 215 | 25 | 714 | 2 | 27 1.1 | | | 2000
2001 | | 364 | 315 | 35 | 714 | 2 | 27-Jul | | | | | | | | | | | | | 2002 | | 1 255 | 2.024 | 225 | 2 514 | 1 | 25 11 | | | 2003
2004 | 207 ^a | 1,255 | 2,024 | 235 | 3,514
5,362 | 1
2 | 25-Jul | | | | 207 | 3,687 | 1,493 | 182 | 5,362 | 2 | 26-Jul | | | 2005 | | | | | | | | | Data were not used when calculating SEG range due to incomplete count of run. #### Appendix A1.1.—Page 3 of 4. System: Aniak River Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and SEG range (solid line). # **Appendix A1.1.**–Page 4 of 4. System: Aniak River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|--------------| | Number of Years | 19 | | Average | 2,144 | | Min | 202 | | 15th | 649 | | 25th | 1,105 | | Median | 1,930 | | 75th | 2,244 | | 85th | 2,832 | | Max | 9,074 | | Contrast | 45 | | Contrast Label | High | | Exploitation | Mod. to High | | From ADF&G (2004) | | | SEG Lower | 1,200 | | SEG Upper | 2,300 | #### Summary Habitat-Based Model | Watershed Area (km ²) | 5,270 | | |-----------------------------------|--------|---| | Start Point | Mouth | (Lat. 61°34.477' N Long. 159°29.360' W) | | $S_{ m msy}$ | 6,968 | | | $_{ m c}$ | 18,559 | | #### **Appendix A1.2.**—Escapement goal for Bear Creek Chinook salmon (aerial survey). System: Bear Creek Species: Chinook salmon Stock Unit: not applicable Map Code: 23 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Good Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 3 Criteria for SEG: Low contrast 15th Percentile to Maximum: 175 to 367 (through 2005) Years within recommended SEG: not applicable Comments: - 16 river miles from the enumeration point (confluence with Swift River) to the Kuskokwim River confluence. - 390 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - Criteria for inclusion of aerial survey data points: 1) Surveyor Rating of 1 or 2 (Fair to Good) 2) Surveys must Surveys must include entire stream 4) Counts include carcasses have been flown between July 17 and August 5 (inclusive) - Bear Creek Chinook salmon are assumed to be within a genetically distinct aggregate of spawning populations from the upper Kuskokwim River, although no samples have been specifically collected from this section of stream (W. D. Templin, Commercial Fisheries Gene Conservation Laboratory Geneticist, ADF&G, Anchorage; personal communication). - Stuby (2005) and Pawluk et al. (2006a) both report that upper Kuskokwim River salmon tend to have earlier run timings through the lower Kuskokwim River than stocks that spawn in tributaries farther down stream. Managers can take actions to ensure adequate geographic distribution of escapement by regulating the temporal distribution of harvest in the lower Kuskokwim River. Trends in the subsistence harvest suggest that earlier running stocks may have a higher exploitation rate in the subsistence Chinook fishery. Appendix A1.2.—Page 2 of 4. System: Bear Creek Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Data available for analysis of escapement goals. | | | | | | | | | | |--|--------|--------|---------|----------|--|--|--|--|--| | Brood | Aerial | | Date of | | | | | | | | Year | Survey | Rating | Survey | Comments | | | | | | | 1960 | | | | | | | | | | | 1961 | | | | | | | | | | | 1962 | | | | | | | | | | | 1963 | | | | | | | | | | | 1964 | | | | | | | | | | | 1965 | | | | | | | | | | | 1966 | | | | | | | | | | | 1967 | | | | | | | | | | | 1968 | | | | | | | | | | | 1969 | | | | | | | | | | | 1970 | | | | | | | | | | | 1971 | | | | | | | | | | | 1972 | | | | | | | | | | | 1973 | | | | | | | | | | | 1974 | | | | | | | | | | | 1975 | | | | | | | | | | | 1976 | 182 | 1 | 25-Jul | | | | | | | | 1977 | | | | | | | | | | | 1978 | 227 | 2 | 25-Jul | | | |
 | | | 1979 | | | | | | | | | | | 1980 | | | | | | | | | | | 1981 | | | | | | | | | | | 1982 | 123 | 2 | 28-Jul | | | | | | | | 1983 | | | | | | | | | | | 1984 | | | | | | | | | | | 1985 | | | | | | | | | | | 1986 | | | | | | | | | | | 1987 | | | | | | | | | | | 1988 | | | | | | | | | | | 1989 | | | | | | | | | | | 1990 | | | | | | | | | | | 1991 | | | | | | | | | | | 1992 | | | | | | | | | | | 1993 | | | | | | | | | | | 1994 | | | | | | | | | | | 1995 | | | | | | | | | | | 1996 | | | | | | | | | | | 1997 | | | | | | | | | | | 1998 | | | | | | | | | | | 1999 | | | | | | | | | | | 2000 | | | | | | | | | | | 2001 | 175 | 1 | 27-Jul | | | | | | | | 2002 | 211 | 1 | 22-Jul | | | | | | | | 2003 | 176 | 1 | 20-Jul | | | | | | | | 2004 | 206 | 1 | 20-Jul | | | | | | | | 2005 | 367 | 2 | 20-Jul | | | | | | | ## Appendix A1.2.—Page 3 of 4. System: Bear Creek Species: Chinook salmon Stock Unit: not applicable #### Observed escapement by year. # **Appendix A1.2.**–Page 4 of 4. System: Bear Creek Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years | 8 | | Average | 208 | | Min | 123 | | 15th | 175 | | 25th | 176 | | Median | 194 | | 75th | 215 | | 85th | 226 | | Max | 367 | | Contrast | 3 | | Contrast Label | Low | | Exploitation | Mod. to High | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | Appendix A1.3.—Escapement goal for Cheeneetnuk River Chinook salmon (aerial survey). System: Cheeneetnuk River Species: Chinook salmon Stock Unit: not applicable Map Code: 19 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 340 to 1,300 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 6 Criteria for SEG: Medium contrast 15th to 85th Percentile: 315 to 1,246 Years within recommended SEG: 10 of 15 years within SEG range, 3 years below and 2 years above #### Comments: - 16 river miles from the enumeration point (confluence with Swift River) to the Kuskokwim River confluence. - 390 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - Criteria for inclusion of aerial survey data points: 1) Survey or Rating of 1 or 2 (Fair to Good) 2) Surveys must have been flown between July 17 and August 5 (inclusive) Must include Survey Areas 101 and 102 - 4) Counts include carcasses - The Cheeneetnuk River Chinook salmon escapement goal was established in order to improve the geographic distribution of goals. In addition, Chinook from this tributary is within a genetically distinct aggregate of spawning populations from the Swift River sub-basin (Templin et al. 2004). Chinook of the Swift River sub-basin are also represented by the Gagaryah River escapement goal. - Stuby (2005) and Pawluk et al. (2006a) both report that upper Kuskokwim River salmon tend to have earlier run timings through the lower Kuskokwim River than stocks that spawn in tributaries farther down stream. Managers can take actions to ensure adequate geographic distribution of escapement by regulating the temporal distribution of harvest in the lower Kuskokwim River. Trends in the subsistence harvest suggest that earlier running stocks may have a higher exploitation rate in the subsistence Chinook fishery. **Appendix A1.3.**–Page 2 of 5. System: Cheeneetnuk River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | | | | | сирет | ent goals. | Datina | Data of | Camananta | |---------|-------|----------|-----|-------|-------------|--------|---------|-----------| | Brood _ | | Survey A | | 104 | _Index Area | Rating | Date of | Comments | | Year | 101 | 102 | 103 | 104 | Total | | Survey | | | 1960 | | | | | | | | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | | | | | | | | | | 1967 | | | | | | | | | | 1968 | | | | | 309 | 2 | 24-Jul | | | 1969 | | | | | 1,201 | 2 | 25-Jul | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1975 | | | | | | | | | | 1976 | | | | | | | | | | 1977 | 1,150 | 257 | | | 1,407 | 2 | 22-Jul | | | 1978 | 180 | 88 | | | 268 | 2 | 29-Jul | | | | 100 | 00 | | | 200 | - | 2, 041 | | | 1979 | | | | | | | | | | 1980 | | | | | | | | | | 1981 | | | | | | | | | | 1982 | | | | | | | | | | 1983 | | | | | | | | | | 1984 | 511 | 666 | | | 1,177 | 1 | 23-Jul | | | 1985 | 927 | 75 | | | 1,002 | 2 | 26-Jul | | | 1986 | 289 | 28 | | | 317 | 2 | 26-Jul | | | 1987 | | | | | | | | | | 1988 | | | | | | | | | | 1989 | | | | | | | | | | 1990 | | | | | | | | | | 1991 | | | | | | | | | | 1992 | 529 | 521 | | | 1,050 | 1 | 27-Jul | | | 1993 | 338 | 340 | | | 678 | 1 | 29-Jul | | | 1994 | 610 | 596 | | | 1,206 | 1 | 29-Jul | | | 1995 | 909 | 656 | | | 1,565 | 1 | 26-Jul | | | 1996 | 707 | 050 | | | 1,505 | 1 | 20 341 | | | 1997 | 173 | 172 | | | 345 | 2 | 30-Jul | | | 1998 | 1.5 | | | | 2.13 | _ | 341 | | | 1999 | | | | | | | | | | 2000 | | | | | | | | | | 2001 | | | | | | | | | | 2002 | 442 | 288 | | | | 1 | 25-Jul | | | 2003 | 307 | 503 | | | 810 | 1 | 22-Jul | | | 2004 | 365 | 553 | | | 918 | 1 | 22-Jul | | | 2005 | 378 | 777 | | | 1,155 | 1 | 22-Jul | | #### **Appendix A1.3.**–Page 3 of 5. System: Cheeneetnuk River Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and SEG range (solid line). Comparison of paired annual aerial survey counts for the Cheeneetnuk and Gagaryah Rivers. System: Cheeneetnuk River Species: Chinook salmon Stock Unit: not applicable Distinct Chinook salmon stock groupings of the Kuskokwim Area based on DNA markers (ADF&G, Gene Conservation Laboratory, unpublished data). -continued- ## **Appendix A1.3.**–Page 5 of 5. System: Cheeneetnuk River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|--------------| | Number of Years | 13 | | Average | 872 | | Min | 268 | | 15th | 315 | | 25th | 345 | | Median | 1,002 | | 75th | 1,201 | | 85th | 1,246 | | Max | 1,565 | | Contrast | 6 | | Contrast Label | Medium | | Exploitation | Mod. to High | | From ADF&G (2004) | | | SEG Lower | 340 | | SEG Upper | 1,300 | #### Summary Habitat-Based Model | Summary Habitat Based Woder | | | |-----------------------------|-------|--| | Watershed Area (km²) | 1,744 | | | Start Point | Mouth | (Lat. 61°48.751' N Long. 156°0.472' W) | | $\mathbf{S}_{ ext{msy}}$ | 3,242 | | | $_{ m c}$ | 8,630 | | #### **Appendix A1.4.**—Escapement goal for Eek River Chinook salmon (aerial survey). System: Eek River Species: Chinook salmon Stock Unit: not applicable Map Code: 5 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 25 Criteria for SEG: High contrast with at most low exploitation 15th to 75th Percentile: 704 to 2,126 Years within recommended SEG: not applicable #### Comments: - 0 river miles from the enumeration point to the Kuskokwim River confluence. - 8 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - SEG was not considered as additional aerial survey goals in the lower Kuskokwim River were deemed unnecessary. - Eek River is within the Yukon Delta National Wildlife Refuge. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 102, 103 and 104. - 4) Counts include carcasses - The lower Eek River has a tidal influence. - The Eek River is a popular location for subsistence and recreational activity due in part to the close proximity of Bethel (population 5,471) and the Yup'ik village of Eek (population 281). The village is located about 12 miles upstream from the Kuskokwim River confluence. Subsistence fishers commonly deploy short gillnets within the lower river in order to harvest salmon and whitefish. Salmon contribute 80 to 90 percent of residents annual diet (Community Profiles Database 2006). Professional guides for sport fishing and rafting tours operate on the river, but less so than in the Kwethluk and Kisaralik Rivers. **Appendix A1.4**–Page 2 of 4. System: Eek River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Brood | Survey Areas | | | Index Area Rating | | | Date of | Comments | |-------|--------------|----------------|------------|-------------------|----------------|-------|------------------|-------------------------| | Year | 101 | 102 | 103 | 104 | Total | runng | Survey | Comments | | 1960 | 101 | 102 | 103 | 104 | Total | | Burvey | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1963 | 1965 | | | | | | | | | | 1966 | | | | | | | | | | 1967 | | | | | | | | | | 1968 | | | | | | | | | | 1969 | | | | | | | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1975 | | | | | | | | | | 1976 | | | | | | | | | | 1977 | |
| | | | | | | | 1978 | | | | | | | | | | 1979 | | | | | | | | | | 1980 | | 1,555 | 330 | 493 | 2,378 | 2 | 22-Jul H | alf of 102 not surveyed | | 1981 | | -, | | | _, | _ | | | | 1982 | | | | | | | | | | 1982 | | 139 | 22 | 27 | 188 | 2 | 31-Jul | | | 1984 | | 139 | 22 | 21 | 100 | 2 | 31 -3 01 | | | 1984 | | 530 | 376 | 212 | 1,118 | 2 | 23-Jul | | | 1985 | | 330 | 370 | 212 | 1,110 | 2 | 23-Jui | | | 1980 | | 1 102 | 106 | 450 | 1 720 | 1 | 27 1.1 | | | 1987 | | 1,183
1,459 | 106
572 | 224 | 1,739
2,255 | 1 | 27-Jul
23-Jul | | | 1989 | | 1,439 | 423 | 439 | 1,042 | 2 | 25-Jul
25-Jul | | | 1989 | | 180 | 423 | 439 | 1,042 | 2 | 23-Jui | | | 1990 | | 544 | 422 | 346 | 1,312 | 2 | 2-Aug | | | 1991 | | 344 | 422 | 340 | 1,312 | 2 | 2-Aug | | | 1993 | | | | | | | | | | 1994 | | | | | | | | | | 1995 | | | | | | | | | | 1996 | | | | | | | | | | 1997 | | | | | | | | | | 1998 | | 392 | 60 | 70 | 522 | 2 | 29-Jul | | | 1999 | | | | | - | _ | | | | 2000 | | | | | | | | | | 2001 | | | | | | | | | | 2002 | | | | | | | | | | 2003 | | 811 | 238 | 187 | 1,236 | 1 | 31-Jul | | | 2004 | | 3,440 | 861 | 352 | 4,653 | | | | | 2005 | | , - | | | , | | | | System: Eek River Species: Chinook salmon Stock Unit: not applicable # **Appendix A1.4**–Page 4 of 4. System: Eek River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|-------| | Number of Years | 10 | | Average | 1,644 | | Min | 188 | | 15th | 704 | | 25th | 1,061 | | Median | 1,274 | | 75th | 2,126 | | 85th | 2,335 | | Max | 4,653 | | Contrast | 25 | | Contrast Label | High | | Exploitation | Low | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | #### **Summary Habitat-Based Model** | Summary Hubitat Basea Model | | |-----------------------------|--| | Watershed Area (km²) | 3,586 | | Start Point | Mouth (Lat. 60°12.289' N Long. 162°15.485' W) | | S_{msy} | 5,338 | | $\mathbf{S_c}$ | 14,216 | ### **Appendix A1.5.**—Escapement goal for Gagaryah River Chinook salmon (aerial survey). System: Gagaryah River Species: Chinook salmon Stock Unit: not applicable Map Code: 20 Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 300 to 830 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 15 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 297 to 830 Years within recommended SEG: 8 of 14 years within SEG range, 3 years below and 3 years above #### Comments: - 38 river miles from the enumeration point to the Kuskokwim River confluence. - 432 river miles from the enumeration point to the mouth of the Kuskokwim River. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 101 and 102 - 4) Counts include carcasses - The Gagaryah River Chinook salmon escapement goal was established in order to improve the geographic distribution of goals. In addition, Chinook from this tributary are likely within a genetically distinct aggregate of spawning populations from the Swift River sub-basin (W. D. Templin, Commercial Fish Geneticist, ADF&G, Anchorage; personal communication). Chinook salmon of the Swift River sub-basin are also represented by the Cheeneetnuk River escapement goal. - Stuby (2005) and Pawluk et al. (2006a) both report that upper Kuskokwim River salmon tend to have earlier run timings through the lower Kuskokwim River than stocks that spawn in tributaries farther down stream. Managers can take actions to ensure adequate geographic distribution of escapement by regulating the temporal distribution of harvest in the lower Kuskokwim River. Trends in the subsistence harvest suggest that earlier running stocks may have a higher exploitation rate in the subsistence Chinook fishery. **Appendix A1.5.**–Page 2 of 4. System: Gagaryah River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Brood | S | urvey A | reas | | Index Area | Rating | Date of | Comments | |--------------|------------|------------|------|-----|------------|--------|------------------|----------| | Year | 101 | 102 | 103 | 104 | Total | | Survey | | | 1960 | | | | | | | <u> </u> | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | | | | | | | | | | 1967 | | | | | | | | | | 1968 | | | | | 78 | 2 | 24 Jul | | | | | | | | 76 | 2 | 24 Jul | | | 1969
1970 | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1975 | | | | | | | | | | 1976 | | | | | 663 | 1 | 25 Jul | | | 1977 | | | | | 897 | 1 | 23 Jul | | | 1978 | 423 | 81 | | | 504 | 1 | 29 Jul | | | 1979 | | | | | | | | | | 1980 | | | | | | | | | | 1981 | | | | | | | | | | 1982 | | | | | | | | | | 1983 | | | | | | | | | | 1984 | | | | | | | | | | 1985 | | | | | | | | | | 1986 | | | | | | | | | | 1987 | 205 | 0 | | | 205 | 4 | 26 101 | | | | 205 | 0 | | | 205 | 1 | 26 Jul | | | 1988 | | | | | | | | | | 1989 | | | | | | | | | | 1990 | | | | | | | | | | 1991 | | | | | | | | | | 1992 | 279 | 49 | | | 328 | 1 | 27 Jul | | | 1993 | 363 | 56 | | | 419 | 1 | 29 Jul | | | 1994 | 597 | 210 | | | 807 | 1 | 29 Jul | | | 1995 | 823 | 370 | | | 1,193 | 1 | 26 Jul | | | 1996 | | | | | | | | | | 1997 | | | | | | | | | | 1998 | | | | | | | | | | 1999 | | | | | | | | | | 2000 | 122 | 44 | | | 4.40 | 4 | 20 1 | | | 2001 | 132 | 11 | | | 143 | 1 | 29 Jul | | | 2002 | 310 | 142 | | | 452 | 1 | 25 Jul | | | 2003 | 821 | 274 | | | 1,095 | 1 | 22 Jul | | | 2004
2005 | 496
647 | 174
141 | | | 670
788 | 1
1 | 22 Jul
22-Jul | | System: Gagaryah River Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and SEG range (solid line). # **Appendix A1.5.**–Page 4 of 4. System: Gagaryah River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|--------------| | Number of Years | 12 | | Average | 565 | | Min | 78 | | 15th | 183 | | 25th | 297 | | Median | 478 | | 75th | 830 | | 85th | 966 | | Max | 1,193 | | Contrast | 15 | | Contrast Label | High | | Exploitation | Mod. to High | | From ADF&G (2004) | | | SEG Lower | 300 | | SEG Upper | 830 | | Bullinary Hubitut Buseu 1110ut | | |--------------------------------|---| | Watershed Area (km²) | 869 | | Start Point | Mouth (Lat. 61°37.170' N Long. 155°38.720' W) | | $\mathbf{S}_{\mathbf{msy}}$ | 2,002 | | $\mathbf{S_c}$ | 5,327 | ### **Appendix A1.6.**—Escapement goal for George River Chinook salmon (aerial survey). System: George River Species: Chinook salmon Stock Unit: not applicable Map Code: 14 Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 2 Criteria for SEG: Low contrast 15th Percentile to Maximum: 660 to 1,169 Years within recommended SEG: not applicable #### Comments: - 0 river miles from the enumeration point to the Kuskokwim River confluence. - 277 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 101, 102, 103 and 104. - 4) Counts include carcasses - The George River is a popular subsistence and recreational location for residents of Crooked Creek, Georgetown, Red Devil and Sleetmute. There are local sport fish guiding services and river is periodically used by guides from other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. - Drainage has been subjected to variable levels of mining activity since about 1910. - The George River weir is a cooperative project between ADF&G and Kuskokwim Native Association. **Appendix A1.6.**—Page 2 of 4. System: George River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Brood _ | | Survey A | | | Index Area | Rating | Date of | Comments | |--------------|-----|----------|-----|-----|------------|--------|---------|----------| | Year | 101 | 102 | 103 | 104 | Total | | Survey | | | 1960 | | | | | | | - | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | | | | | | | | | | 1967 | | | | | | | | | | 1968 | | | | | | | | | | 1969 | | | | | | | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | 1974 | | | | | | | | | | 1975 | | | | | | | | | | 1976 | | | | | | | | | | 1977 | | | | | | | | | | 1978 | | | | | | | | | | 1979 | | | | | | | | | | 1980 | | | | | | | | | | 1981 | | | | | | | | | | 1982 | | | | | | | | | | 1983 | | | | | | | | | |
1984 | | | | | | | | | | 1985 | | | | | | | | | | 1986 | | | | | | | | | | 1987 | | | | | | | | | | 1988 | 1989 | | | | | | | | | | 1990
1991 | | | | | | | | | | 1991 | | | | | | | | | | 1992 | | | | | | | | | | 1993 | | | | | | | | | | 1995 | | | | | 1,169 | 2 | 28 Jul | | | 1996 | | | | | 1,109 | 2 | 20 Jul | | | 1997 | | | | | | | | | | 1998 | | | | | | | | | | 1999 | | | | | | | | | | 2000 | | | | | | | | | | 2001 | 64 | 904 | 112 | 63 | 1,143 | 1 | 28 Jul | | | 2002 | 63 | 291 | 94 | 21 | 469 | 1 | 23 Jul | | | 2003 | | | | | . 30 | • | | | | 2004 | 236 | 394 | 126 | 32 | 788 | 2-3 | 24 Jul | | | 2005 | 179 | 456 | 381 | 24 | 1,040 | 2 | 23 Jul | | System: George River Species: Chinook salmon Stock Unit: not applicable ### Observed escapement by year. # **Appendix A1.6.**–Page 4 of 4. System: George River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years | 5 | | Average | 922 | | Min | 469 | | 15th | 660 | | 25th | 788 | | Median | 1,040 | | 75th | 1,143 | | 85th | 1,153 | | Max | 1,169 | | Contrast | 2 | | Contrast Label | Low | | Exploitation | Mod. to High | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | | Summary Habitat-Based Woder | | |-----------------------------------|---| | Watershed Area (km ²) | 3,558 | | Start Point | Mouth (Lat. 61°53.828' N Long. 157°42.737' W) | | $S_{ m msy}$ | 5,309 | | S_{c} | 14,138 | ### **Appendix A1.7.**–Escapement goal for George River Chinook salmon (weir). System: George River Species: Chinook salmon Stock Unit: not applicable Map Code: 14 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: SEG range: 3,100 to 7,900 Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1996-1997, 1999-2005 Summary: Data Quality: Fair Data Type: Weir counts; no estimate in 1998 Contrast: 3 Criteria for SEG: Low contrast 15th Percentile to Maximum: 3,082 to 7,823 Years within recommended SEG: 8 of 10 years within SEG range, 2 years below and 0 years above #### Comments: - 4 river miles from the enumeration point to the Kuskokwim River confluence. - 281 river miles from the enumeration point to the mouth of the Kuskokwim River. - The George River is a popular subsistence and recreational location for residents of Crooked Creek, Georgetown, Red Devil and Sleetmute. There are local sport fish guiding services, plus river is periodically used by guides from other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. - Drainage has been subjected to variable levels of mining activity since about 1910. - The George River weir is a cooperative project between ADF&G and Kuskokwim Native Association. # **Appendix A1.7.**–Page 2 of 4. System: George River Species: Chinook salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | Brood | Escapement Une | expanded | Weir/Tower Counts | |----------|----------------|------------|-------------------| |
Year | Aer | ial Survey | &Aerial Expansion | | 1990 | | | | | 1991 | | | | | 1992 | | | | | 1993 | | | | | 1994 | | | | | 1995 | | 1,169 | 4,114 | | 1996 | 7,716 | | 7,716 | | 1997 | 7,823 | | 7,823 | | 1998 | | | | | 1999 | 3,548 | | 3,548 | | 2000 | 2,960 | | 2,960 | | 2001 | 3,309 | 1,143 | 3,309 | | 2002 | 2,444 | 469 | 2,444 | | 2003 | 4,693 | | 4,693 | | 2004 | 5,207 | 788 | 5,207 | | 2005 | 3,845 | 1,040 | 3,845 | System: George River Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and suggested SEG range (solid line). # Appendix A1.7.—Page 4 of 4. System: George River Species: Chinook salmon Stock Unit: not applicable | Stock Chit hot applicasie | | | |-----------------------------|-----------|-----------| | | | Weir | | | | w/Aerial | | | | Survey | | | Weir Only | Expansion | | Summary Statistics through: | 2005 | 2005 | | Number of Years | 9 | 10 | | Average | 4,616 | 4,566 | | Min | 2,444 | 2,444 | | 15th | 3,030 | 3,082 | | 25th | 3,309 | 3,369 | | Median | 3,845 | 3,980 | | 75th | 5,207 | 5,079 | | 85th | 7,214 | 6,838 | | Max | 7,823 | 7,823 | | Contrast | 3 | 3 | | Contrast Label | Low | Low | | Exploitation | Moderate | Moderate | | Current Minimum Goal | None | None | | Suggested SEG Lower | 3,100 | 3,100 | | Suggested SEG Upper | 7,900 | 7,900 | | Summary Habitat-Based Model | | |-----------------------------|--| | Watershed Area (km²) | 3,558 | | Start Point | Mouth (Lat. 61°53.828' N Long. 157°42.737' W) | | $S_{ m msy}$ | 5,309 | | $\mathbf{S_c}$ | 14,138 | ### Appendix A1.8.—Escapement goal for Hoholitna (upper) Chinook salmon (aerial survey). System: Hoholitna River Species: Chinook salmon Stock Unit: not applicable Map Code: 17 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Fair Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 14 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 49 to 116 Years within recommended SEG: not applicable ### Comments: - 29 river miles from the enumeration point to the Kuskokwim River confluence. - 334 river miles from the enumeration point to the mouth of the Kuskokwim River. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Counts include carcasses - Chinook salmon spawn throughout much of the Hoholitna River, including areas upstream and downstream of the aerial survey area. - The lower Hoholitna River drainage is the current focus of coal bed methane extraction interests. - The Hoholitna River is a popular subsistence and recreational location for residents throughout the Kuskokwim River drainage. There are local sport fish guiding services that operate in the sub-basin, as well as guides from other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. # Appendix A1.8.—Page 2 of 4. System: Hoholitna River Species: Chinook salmon Stock Unit: not applicable System: Hoholitna River Species: Chinook salmon Stock Unit: not applicable Observed escapement by year. # Appendix A1.8.—Page 4 of 4. System: Hoholitna River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years | 3 | | Average | 81 | | Min | 10 | | 15th | 33 | | 25th | 49 | | Median | 88 | | 75th | 116 | | 85th | 127 | | Max | 144 | | Contrast | 14 | | Contrast Label | High | | Exploitation | Mod. to High | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | | Watershed Area (km²) | 6,209 | |-----------------------------|---| | Start Point | Mouth (Lat. 61°30.568' N Long. 156°59.262' W) | | $\mathbf{S}_{\mathbf{msv}}$ | 7,805 | | $\mathbf{S_c}$ | 20,790 | ### **Appendix A1.9.**—Escapement goal for Holitna River Chinook salmon (aerial survey). System: Holitna River Species: Chinook salmon Stock Unit: not applicable Stock Unit: not applicable Map Code: 15 Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 970 to 2,100 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 9 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 964 to 2,040 Years within recommended SEG: 8 of 14 years within SEG range, 3 years below and 3 years above #### Comments: - 0 river miles from the enumeration point to the Kuskokwim River confluence. - 305 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 102 and 103. - 4) Counts include carcasses - Chinook salmon spawn throughout much of the Holitna River, including areas upstream of the aerial survey area. The Kogrukluk River weir is located immediately upstream of the survey area. - Beginning in the early 1900's a small number of prospectors explored the upper Holitna River, but found only limited amounts of gold (Brown 1983). The area has also supported mercury mines, particularly in the Chukowan River drainage. The upper Holitna River drainage, inclusive of the Kogrukluk River, is the current focus of new mineral extraction interests. - The Holitna River is a popular subsistence and recreational location for residents throughout the Kuskokwim River drainage. There are local sport fish guiding services that operate in the sub-basin, as well as
guides from other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. Appendix A1.9.—Page 2 of 4. System: Holitna River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Data ava | iilable fo | or analy: | sis of esc | | | | | | |----------|------------|-----------|------------|-------|------------|--------|---------|----------| | Brood | S | urvey A | reas | | Index Area | Rating | Date of | Comments | | Year | 101 | 102 | 103 | 104 | Total | | Survey | | | 1960 | | | | | | | | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | | | | | | | | | | 1967 | | | | | | | | | | 1968 | | | | | | | | | | 1969 | | | | | | | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | | | | | | | 3-Aug | | | | | | | | | | 3-Aug | | | 1974 | | | | | | | | | | 1975 | 2.010 | 1.006 | 1.206 | 277 | 2.571 | 2 | 2.4 | | | 1976 | 2,019 | 1,286 | 1,286 | 277 | 2,571 | 2 | 2-Aug | | | 1977 | 2 0 40 | | 1 100 | 101 | 2.7 | | 20 * 1 | | | 1978 | 3,048 | 1,286 | 1,480 | 104 | 2,766 | 2 | 30-Jul | | | 1979 | | | | | | | | | | 1980 | | | | | | | | | | 1981 | | | | | | | | | | 1982 | 382 | 479 | 42 | 220 | 521 | 2 | 5-Aug | | | 1983 | 160 | 375 | 694 | 143 | 1,069 | 2 | 3-Aug | | | 1984 | | | | | | | | | | 1985 | | | | | | | | | | 1986 | | 240 | 410 | | 650 | 2 | 27-Jul | | | 1987 | | | | | | | | | | 1988 | | | | | | | | | | 1989 | | | | | | | | | | 1990 | | | | | | | | | | 1991 | | | | | | | | | | 1992 | | 812 | 1,210 | | 2,022 | 1 | 24-Jul | | | 1993 | | 1,120 | 453 | 520 | 1,573 | 1 | 22-Jul | | | 1994 | | | | | | | | | | 1995 | | 1,400 | 487 | 900 | 1,887 | 2 | 22-Jul | | | 1996 | | | | | | | | | | 1997 | | 1,455 | 638 | | 2,093 | 1 | 21-Jul | | | 1998 | | | | | | | | | | 1999 | | 381 | 360 | | | 2 | 22-Jul | | | 2000 | | 206 | 95 | 200 | 301 | 2 | 25-Jul | | | 2001 | 510 | 320 | 810 | 126 | 1,130 | 2 | 4-Aug | | | 2002 | | 1,008 | 570 | 163 | 1,578 | 2 | 31-Jul | | | 2003 | | | | | | | | | | 2004 | 791 | 2,899 | 1,152 | | 4,051 | 1 | 23-Jul | | | 2005 | | 533 | 1227 | 1,035 | 1,760 | 2 | 25-Jul | | Shaded cells were not used when calculating SEG range due to incomplete count of run. System: Holitna River Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and SEG range (solid line). Comparison of paired annual aerial survey counts for the Holitna River and escapement estimates at Kogrukluk River weir. # Appendix A1.9.—Page 4 of 4. System: Holitna River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|--------------| | Number of Years | 12 | | Average | 1,513 | | Min | 301 | | 15th | 605 | | 25th | 964 | | Median | 1,576 | | 75th | 2,040 | | 85th | 2,260 | | Max | 2,766 | | Contrast | 9 | | Contrast Label | High | | Exploitation | Mod. to High | | From ADF&G (2004) | | | SEG Lower | 970 | | SEG Upper | 2,100 | | Summary Habitat-Based Model | | |-----------------------------|--| | Watershed Area (km²) | 16,573 | | Start Point | Mouth (Lat. 61°40.764' N Long. 157°10.188' W) | | $\mathbf{S}_{\mathbf{msy}}$ | 15,401 | | $\mathbf{S_c}$ | 41,037 | ### **Appendix A1.10.**—Escapement goal for Holokuk River Chinook salmon (aerial survey). System: Holokuk River Species: Chinook salmon Stock Unit: not applicable Map Code: 12 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 29 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 53 to 184 Years within recommended SEG: not applicable #### Comments: - 0 river miles from the enumeration point to the Kuskokwim River confluence. - 225 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - SEG was considered in 2004, but was deferred. There was concern about measurement error due to the small size of the stock, method of enumeration, and data quality. This stock was therefore not a good candidate for an additional aerial survey goal in the middle Kuskokwim River. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 101 and 102 - 4) Counts include carcasses - The Holokuk River is a popular subsistence and recreational location for residents of Aniak (population 539) and Napaimiut (seasonal). There are local sport fish guiding services, plus the river is periodically used by guides from other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. This stream may be particularly vulnerable to over harvest given the relatively small size of the population. Appendix A1.10.—Page 2 of 4. System: Holokuk River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Brood | S | Survey A | reas | | Index Area Ra | ting | Date of | Comments | |--------------|-----|----------|------|-----|---------------|------|---------|----------| | Year | 101 | 102 | 103 | 104 | Total | | Survey | | | 1960 | | | | | | | | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | | | | | | | | | | 1967 | | | | | | | | | | 1968 | | | | | | | | | | 1969 | | | | | | | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1972 | 1974
1975 | 1976
1977 | | | | | 60 | 2 | 22 1 | | | | | | | | 60 | 2 | 22-Jul | | | 1978 | | | | | | | | | | 1979 | | | | | 45 | 1 | 30-Jul | | | 1980 | | | | | | | | | | 1981 | | | | | | | | | | 1982 | 42 | 0 | | | 42 | 2 | 5-Aug | | | 1983 | 25 | 8 | | | 33 | 2 | 30-Jul | | | 1984 | | | | | | | | | | 1985 | 81 | 54 | | | 135 | 2 | 31-Jul | | | 1986 | | | | | 100 | 2 | 27-Jul | | | 1987 | 142 | 68 | | | 210 | 1 | 26-Jul | | | 1988 | | | | | | | | | | 1989 | | | | | | | | | | 1990 | 53 | 104 | | | 157 | 2 | 3-Aug | | | 1991 | | | | | | | | | | 1992 | 45 | 19 | | | 64 | 1 | 24-Jul | | | 1993 | 54 | 60 | | | 114 | 1 | 22-Jul | | | 1994 | | | | | | | | | | 1995 | 64 | 117 | | | 181 | 2 | 22-Jul | | | 1996 | 53 | 32 | | | 85 | 2 | 23-Jul | | | 1997 | 79 | 86 | | | 165 | 2 | 22-Jul | | | 1998 | | | | | | | | | | 1999 | 8 | 10 | | | 18 | 1 | 22-Jul | | | 2000 | 29 | 13 | | | 42 | 2 | 25-Jul | | | 2001 | | | | | | | | | | 2002 | 82 | 104 | | | 186 | 2 | 26-Jul | | | 2003 | 187 | 341 | | | 528 | 2 | 22-Jul | | | 2004 | 170 | 136 | 106 | 127 | 306 | 1 | 23-Jul | | | 2005 | 109 | 159 | 154 | 88 | 268 | 2 | 24-Jul | | Shaded areas not used for total because outside of standard survey areas. System: Holokuk River Species: Chinook salmon Stock Unit: not applicable ## Observed escapement by year. # Appendix A1.10.—Page 4 of 4. System: Holokuk River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years | 19 | | Average | 144 | | Min | 18 | | 15th | 42 | | 25th | 53 | | Median | 114 | | 75th | 184 | | 85th | 227 | | Max | 528 | | Contrast | 29 | | Contrast Label | High | | Exploitation | Mod. to High | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | | Watershed Area (km²) | 1,147 | |-----------------------------|---| | Start Point | Mouth (Lat. 61°32.105' N Long. 158°35.428' W) | | $\mathbf{S}_{\mathbf{msv}}$ | 2,425 | | $\mathbf{S_c}$ | 6,456 | ### **Appendix A1.11.**—Escapement goal for Kipchuk River Chinook salmon (aerial survey). System: Kipchuk River Species: Chinook salmon Stock Unit: not applicable Stock Unit: not applicable Map Code: 10 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey #### Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 20 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 479 to 1,309 Years within recommended SEG: not applicable #### Comments: - 55 river miles from the enumeration point to the Kuskokwim River confluence. - 273 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - SEG was considered in 2004, but deferred. Counts in the Kipchuk are significantly correlated with counts in the Aniak River which has an SEG. The Kipchuk River is a tributary of the Aniak River and did not broaden the geographic coverage of goals in the middle Kuskokwim River. - Portions of the lower Aniak River are within the Yukon Delta National Wildlife Refuge. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 101,
102 and 103. - 4) Counts include carcasses - The Aniak River is a popular location for subsistence and recreational activity due in part to the close proximity of Aniak (population 539) which serves as a local hub for communities in the middle Kuskokwim basin. The village is located on the Kuskokwim River, about 1 mile from the mouth of the Aniak River. Subsistence and recreational fishers use rod and reel gear to harvest resident species including Arctic grayling, rainbow trout and Dolly Varden trout (personal observation; Brown 1983). Professional guides for sport fishing and rafting tours operate on the river. Appendix A1.11.—Page 2 of 4. System: Kipchuk River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | | | | | арет | ent goals. | Dot: | Data -f | Commission | |---------|-------|----------|-----|------|------------|--------|---------|------------| | Brood _ | | Survey A | | 101 | Index Area | Rating | | Comments | | Year | 101 | 102 | 103 | 104 | Total | | Survey | | | 1960 | | | | | 513 | 1 | 16-Jul | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | | | | | 491 | 1 | 27-Jul | | | 1967 | | | | | 319 | 2 | 23-Jul | | | 1968 | | | | | | | | | | 1969 | | | | | | | | | | 1970 | | | | | 821 | 2 | 24-Jul | | | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1975 | | | | | 94 | 2 | 31-Jul | | | 1976 | | | | | | | | | | 1977 | | | | | | | | | | 1978 | 1979 | | | | | | | | | | 1980 | | | | | | | | | | 1981 | | | | | | | | | | 1982 | | | | | | | | | | 1983 | | | | | | | | | | 1984 | | | | | | | | | | 1985 | | | | | | | | | | 1986 | | | | | | | | | | 1987 | 31 | 79 | 83 | | 193 | 2 | 27-Jul | | | 1988 | | | | | | | | | | 1989 | 511 | 302 | 181 | | 994 | 1 | 26-Jul | | | 1990 | 207 | 94 | 236 | | 537 | 1 | 19-Jul | | | 1991 | 519 | 145 | 221 | | 885 | 2 | 23-Jul | | | 1992 | 451 | 65 | 154 | | 670 | 2 | 20-Jul | | | 1993 | 732 | | 285 | | 1,248 | 1 | 21-Jul | | | 1994 | 885 | | 440 | | 1,520 | 1 | 26-Jul | | | 1995 | 770 | 92 | 353 | | 1,215 | 1 | 20-Jul | | | 1996 | | | | | | | | | | 1997 | 563 | | 220 | | 855 | 1 | 21-Jul | | | 1998 | 348 | 73 | 22 | | 443 | 1 | 1-Aug | | | 1999 | | | | | | | | | | 2000 | 97 | 54 | 31 | | 182 | 2 | 27-Jul | | | 2001 | | | | | | | | | | 2002 | 974 | | 417 | | 1,615 | 1 | 30-Jul | | | 2003 | 1,022 | | 150 | | 1,493 | 1 | 25-Jul | | | 2004 | 1,346 | | 161 | | 1,868 | 1 | 28-Jul | | | 2005 | 1,348 | 101 | 230 | | 1,679 | 2 | 28-Jul | | System: Kipchuk River Species: Chinook salmon Stock Unit: not applicable ### Observed escapement by year. ### Comparison of paired annual aerial survey counts for the Kipchuk River and main stem Aniak River. # Appendix A1.11.—Page 4 of 4. System: Kipchuk River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years: | 20 | | Average: | 882 | | Min: | 94 | | 15th: | 300 | | 25th: | 479 | | Median: | 838 | | 75th: | 1,309 | | 85th: | 1,534 | | Max: | 1,868 | | Contrast: | 20 | | Contrast Label: | High | | Exploitation: | Mod. to High | | Current Minimum Goal: | None | | Suggested SEG Lower: | None | | Suggested SEG Upper: | None | | Summary Habitat Basea Woder | | |-----------------------------|---| | Watershed Area (km²) | 934 | | Start Point | Mouth (Lat. 61°2.639' N Long. 159°10.483' W) | | $\mathbf{S}_{\mathbf{msy}}$ | 2,104 | | $\mathbf{S_c}$ | 5,600 | ### **Appendix A1.12.**—Escapement goal for Kisaralik River Chinook salmon (aerial survey). System: Kisaralik River Species: Chinook salmon Stock Unit: not applicable Stock Unit: not applicable Map Code: 7 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 400 to 1,200 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 38 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 397 to 1,139 Years within recommended SEG: 8 of 18 years within SEG range, 4 years below and 6 years above #### Comments: - 0 river miles from the enumeration point to the Kuskokwim River confluence. - 94 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - Kisaralik River is within the Yukon Delta National Wildlife Refuge. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 102 and 103 - 4) Counts include carcasses - The Kisaralik River is a popular location for subsistence and recreational activity due in part to the close proximity of Bethel (population 5,471) and the Yup'ik villages of Akiak (population 346) and Akiachak (population 622), which are located along the mainstem Kuskokwim River. Subsistence fishers commonly deploy short gillnets within the lower few miles of the stream in order to harvest salmon and whitefish. Subsistence and recreational fishers use rod and reel gear to harvest resident species including Arctic grayling, rainbow trout and Dolly Varden trout (personal observation; Brown 1983). Professional sport fish and rafting tour guides operate on the river. Appendix A1.12.—Page 2 of 4. System: Kisaralik River Species: Chinook salmon Stock Unit: not applicable ## Data available for analysis of escapement goals. | Brood | S | urvey A | reas | | Index Area | Rating | Date of | Comments | |-------|-------|---------|-------|-----|------------|--------|---------|----------| | Year | 101 | 102 | 103 | 104 | Total | 8 | Survey | | | 1960 | - | - | | | 1,104 | 2 | 17-Jul | | | 1961 | | | | | , - | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | | | | | | | | | | 1967 | | | | | | | | | | 1968 | | | | | 487 | 2 | 22-Jul | | | 1969 | | | | | 531 | 2 | 24-Jul | | | 1970 | | | | | 331 | _ | 21341 | | | 1970 | | | | | | | | | | 1972 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1973 | 1977 | | | | | | | | | | 1978 | | 1,090 | 1,327 | | 2,417 | 2 | 27-Jul | | | 1979 | | | | | | | | | | 1980 | | | | | | | | | | 1981 | | 612 | 60 | | 672 | 2 | 22-Jul | | | 1982 | | 33 | 48 | | 81 | | | | | 1983 | | | | | | | | | | 1984 | | | | | | | | | | 1985 | | 45 | 18 | | 63 | 2 | 31-Jul | | | 1986 | | | | | | | | | | 1987 | | | | | | | | | | 1988 | | 813 | 56 | | 869 | 2 | 2-Aug | | | 1989 | | 91 | 61 | | 152 | 2 | 27-Jul | | | 1990 | | 246 | 385 | | 631 | 1 | 18-Jul | | | 1991 | | 145 | 72 | | 217 | 1 | 5-Aug | | | 1992 | | | | | | | | | | 1993 | | | | | | | | | | 1994 | | 943 | 300 | | 1,243 | 2 | 27-Jul | | | 1995 | | 305 | 938 | | 1,243 | 1 | 28-Jul | | | 1996 | | | | | | | | | | 1997 | | | | | | | | | | 1998 | | 438 | 19 | | 457 | 2 | 23-Jul | | | 1999 | | | | | | | | | | 2000 | | | | | | | | | | 2001 | | | | | | | | | | 2002 | | 1,181 | 546 | | 1,727 | 1 | 29-Jul | | | 2003 | 4 === | 480 | 174 | | 654 | 2 | 28-Jul | | | 2004 | 1,756 | 4,313 | 844 | | 5,157 | 1 | 29-Jul | | | 2005 | 1,906 | 1,916 | 290 | | 2,206 | 2 | 29-Jul | | Shaded cells were not used when calculating SEG range due to incomplete count of run. System: Kisaralik River Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and SEG range (solid line). -continued- # Appendix A1.12.—Page 4 of 4. System: Kisaralik River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|--------------| | Number of Years | 16 | | Average | 784 | | Min | 63 | | 15th | 168 | | 25th | 397 | | Median | 643 | | 75th | 1,139 | | 85th | 1,243 | | Max | 2,417 | | Contrast | 38 | | Contrast Label | High | | Exploitation | Mod. to High | | From ADF&G (2004) | | | SEG Lower | 400 | | SEG Upper | 1,200 | | Watershed Area (km²) | 2,743 | |-----------------------------|---| | Start Point | Mouth (Lat. 60°51.442' N Long. 161°14.374' W) | | $\mathbf{S}_{\mathbf{msv}}$ | 4,435 | | $\mathbf{S_c}$ | 11,809 | ### **Appendix A1.13.**—Escapement goal for Kogrukluk River Chinook salmon (weir). System: Kogrukluk River Species: Chinook salmon Stock Unit: not applicable Map Code: 16 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 5,300 to 14,000 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1976, 1978-1979, 1981-1982, 1984-1986, 1988- 2005 Summary: Data Quality: Fair Data Type: Weir counts Contrast: Criteria for SEG: Medium contrast 15th to 85th Percentile: 5,277 to 13,960 Years within recommended SEG: 16 of 26 years within SEG range, 4 years below and 6 years above #### Comments: - 136 river miles from the enumeration point to the Kuskokwim River confluence. - 441 river miles from the enumeration point to the mouth of the Kuskokwim River. - Kogrukluk River is a tributary of the upper Holitna River. Chinook salmon spawn throughout much of the Holitna River, including areas downstream of the Kogrukluk River weir. - Beginning in the early 1900's a small number of prospectors explored the upper Holitna River, but found only limited amounts of gold (Brown
1983). The area has also supported mercury mines, particularly in the Chukowan River drainage. The upper Holitna River drainage, inclusive of the Kogrukluk River, is the current focus of new mineral extraction interests. - The Holitna River is a popular subsistence and recreational location for residents throughout the Kuskokwim River drainage. Local sport fish guiding services operate in the sub-basin, as well as guides from other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. Approximately 50 new remote recreational cabin staking areas are expected to be made available in the upper Kogrukluk River drainage by the Alaska Department of Natural Resources during 2006. # Appendix A1.13.—Page 2 of 4. System: Kogrukluk River Species: Chinook salmon Stock Unit: not applicable ## Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | | | 1976 | 5,600 | | 1977 | | | 1978 | 13,667 | | 1979 | 11,338 | | 1980 | , | | 1981 | 16,809 | | 1982 | 10,993 | | 1983 | , | | 1984 | 4,928 | | 1985 | 4,619 | | 1986 | 5,038 | | 1987 | - , | | 1988 | 8,520 | | 1989 | 11,940 | | 1990 | 10,218 | | 1991 | 7,850 | | 1992 | 6,755 | | 1993 | 12,333 | | 1994 | 15,227 | | 1995 | 20,651 | | 1996 | 14,199 | | 1997 | 13,285 | | 1998 | 12,107 | | 1999 | 5,570 | | 2000 | 3,310 | | 2001 | 9,298 | | 2002 | 10,104 | | 2003 | 11,771 | | 2004 | 19,651 | | 2005 | 22,000 | System: Kogrukluk River Species: Chinook salmon Stock Unit: not applicable ## Observed escapement by year and SEG range (solid line). # Appendix A1.13.—Page 4 of 4. System: Kogrukluk River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 24 | | Average | 10,255 | | Min | 3,310 | | 15th | 5,277 | | 25th | 6,466 | | Median | 10,606 | | 75th | 12,571 | | 85th | 13,960 | | Max | 20,651 | | Contrast | 6 | | Contrast Label | Medium | | Exploitation | Moderate | | From ADF&G (2004) | | | SEG Lower | 5,300 | | SEG Upper | 14,000 | | Summary Habitat-Daseu Wiouci | | |------------------------------|---| | Watershed Area (km²) | 2,073 | | Start Point | Mouth (Lat. 60°50.976' N Long. 157°51.155' W) | | $\mathbf{S}_{\mathbf{msy}}$ | 3,653 | | $\mathbf{S_c}$ | 9,727 | ### **Appendix A1.14.**—Escapement goal for Kuskokwim River Chinook salmon (run reconstruction). System: Kuskokwim River Species: Chinook salmon Stock Unit: not applicable ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Reconstruction from weir and mark-recapture estimates Summary: Data Quality: Fair Data Type: Weir counts, aerial survey counts, mark recapture population estimates, harvests from commercial, subsistence, and sport fisheries. #### Comments: - Eek River is located essentially downstream of the commercial fishing area, so is excluded from the run reconstruction (Figure 1). - Sources for 2002 to 2004 subsistence harvest is Whitmore et al. (in prep). - Subsistence harvest is estimated for 2005 as the 1990-99 average. - Sport harvest is estimated for 2004-05 as the 2001-03 average. - Source for escapement estimates upstream of Aniak River is Stuby et al. (2005). - Escapement for the Aniak River is a guess based on the size of the drainage and subjective observations. - 2005 Kwethluk River escapement is not a weir count but an expanded aerial survey count. Expansion is based on the historic relationship between weir and aerial counts. - Escapement for the Kisaralik River is a estimated to be equal to the Kwethluk River weir based on the observations of staff that fly aerial surveys of both systems. ## Appendix A1.14.-Page 2 of 4. System: Kuskokwim River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | | Enumeration | | | | | |-------------------------------------|-----------------------------|---------|---------|---------|---------| | Run Component | Method | 2002 | 2003 | 2004 | 2005 | | Harvest | | | | | | | Subsistence | | 66,807 | 67,788 | 80,065 | 68,213 | | Commercial | | 72 | 158 | 2,300 | 4,825 | | Sport | | 300 | 401 | 330 | 330 | | Total Harvest | _ | 67,179 | 68,347 | 82,695 | 73,368 | | Escapement | | | | | | | Kwethluk River | Weir | 8,502 | 14,474 | 28,605 | 22,217 | | Kisaralik River | Estimate ^b | 8,500 | 14,500 | 28,600 | 22,200 | | Tuluksak River | Weir | 1,346 | 1,064 | 1,479 | 2,653 | | Aniak River | Estimate ^c | 21,451 | 21,007 | 40,981 | 36,345 | | Mainstem Upstream of
Aniak River | Radiotelemetry ^d | 100,733 | 103,161 | 146,839 | 144,953 | | Total Escapement | _ | 140,532 | 154,206 | 246,504 | 228,368 | | Total Abundance Statistic | S | | | | | | Total Abundance | | 207,711 | 222,553 | 329,199 | 301,737 | | Annual Exploitation (Ma | aximum) | 32% | 31% | 25% | 24% | ^a Kwethluk River escapement in 2005 was estimated as an expanded aerial survey count. ^b Chinook salmon escapement into the Kisaralik is estimated to be equal to the Kwethluk River weir count. ^c Chinook escapement into the Aniak is estimated as 50% of the radiotelemetry estimate for the Holitna River based on subjective judgement. System: Kuskokwim River Species: Chinook salmon Stock Unit: not applicable ## Estimated abundance and exploitation rate by year. # Appendix A1.14.—Page 4 of 4. System: Kuskokwim River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | 2005 | |-----------------------------|-----------|------------| | | Abundance | Escapement | | Number of Years | 4 | 4 | | Average | 265,300 | 192,402 | | Min | 207,711 | 140,532 | | 15th | 214,390 | 146,685 | | 25th | 218,842 | 150,787 | | Median | 262,145 | 191,287 | | 75th | 308,602 | 232,902 | | 85th | 316,841 | 238,343 | | Max | 329,199 | 246,504 | | Contrast | 2 | 2 | | Contrast Label | Low | Low | | Exploitation | Moderate | Moderate | | Current Minimum Goal | None | None | | Suggested SEG Lower | None | None | | Suggested SEG Upper | None | None | ### **Appendix A1.15.**—Escapement goal for Kwethluk River Chinook salmon (aerial survey). System: Kwethluk River Species: Chinook salmon Stock Unit: not applicable Map Code: 6 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 580 to 1,800 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: Discontinue and replace with SEG for the weir Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey #### Comments: - 0 river miles from the enumeration point to the Kuskokwim River confluence. - 82 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - Kwethluk River is within the Yukon Delta National Wildlife Refuge. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 102, 103 and 104. - 4) Counts include carcasses - The lower Kwethluk River has a tidal influence. The Kwethluk River is a popular location for subsistence and recreational activity due in part to the close proximity of Bethel (population 5,471), plus the Yup'ik village of Kwethluk (population 693). The village is located about 1 mile upstream from the Kuskokwim River confluence. Subsistence fishers commonly deploy short gillnets within the lower few miles of the stream in order to harvest salmon and whitefish. Observers have reported as many as dozen gillnets in the lower Kwethluk River during the height of the Chinook run. Subsistence and recreational fishers use rod and reel gear to harvest resident species including Arctic grayling, rainbow trout and Dolly Varden trout (personal observation; Brown 1983). Professional guides for sport fishing and rafting tours operate on the river. • Data have changed from that reviewed in ADF&G (2004). The survey in 1998 was found to be rated as unacceptable (3) and will not be included in this review. The survey in 1985 included comments that do not support the rating of "good" and indicate turbid waters and problems observing Chinook salmon and will also not be expanded and included in the analysis of weir data. Lastly, two surveys were conducted in 1989 on the same day. Comments indicated which one's Chinook counts should be used. The correct value has been placed the table (next page). Appendix A1.15.—Page 2 of 4. System: Kwethluk River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Brood | | Survey A | reas |] | Index Area | Rating | Date of | Comments | |-------|-----|----------|-------|-----|------------|--------|---------|----------| | Year | 101 | 102 | 103 | 104 | Total | _ | Survey | | | 1960 | | | | | 1,320 | | 18-Jul | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | | | | 516 | | 2 | 21-Jul | | | 1967 | | | | | | | | | | 1968 | | | | | 800 | 2 | 22-Jul | | | 1969 | | | | | | | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1975 | | | | | | | | | | 1976 | | | | | 997 | 2 | 3-Aug | | | 1977 | | 614 | 426 | 76 | 1,116 | 2 | 20-Jul | | | 1978 | | 510 | 766 | 446 | 1,722 | 2 | 27-Jul | | | 1979 | | | , | | -, | _ | _, _, | | | 1980 | | | | | | | | | | 1981 | | 144 |
1,805 | 85 | 2,034 | 3 | 22-Jul | | | 1982 | | 155 | 285 | 31 | 471 | 2 | 23-Jul | | | 1983 | | 133 | 263 | 31 | 4/1 | 2 | 23-Jui | | | 1983 | | | | | | | | | | 1985 | | 11 | 35 | 5 | | 2 | 2-Aug | | | 1986 | | ** | 55 | 5 | | | 2 7145 | | | 1987 | | | | | | | | | | 1988 | | 132 | 490 | | | 2 | 2-Aug | | | 1989 | | 304 | 712 | 141 | 1,157 | 2 | 26-Jul | | | 1990 | | 213 | 990 | | , | 1 | 20-Jul | | | 1991 | | 212 | 606 | | | 2 | 2-Aug | | | 1992 | | | | | | | | | | 1993 | | | | | | | | | | 1994 | | | | | | | | | | 1995 | | | | | | | | | | 1996 | | | | | | | | | | 1997 | | | | | | | | | | 1998 | | 71 | 28 | 27 | | 3 | 29-Jul | | | 1999 | | | | | | | | | | 2000 | | | | | | | | | | 2001 | | | | | | | | | | 2002 | | 915 | 750 | 130 | 1,795 | 2 | 29-Jul | | | 2003 | | 1,016 | 1,235 | 377 | 2,628 | 2 | 1-Aug | | | 2004 | | 3,989 | 2,126 | 686 | 6,801 | | | | | 2005 | | 2,566 | 1,896 | 597 | 5,059 | 2 | 30-Jul | | Shaded cells were not used when calculating SEG range (for the weir). System: Kwethluk River Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and SEG range (solid line). # Appendix A1.15.—Page 4 of 4. System: Kwethluk River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years | 12 | | Average | 2,158 | | Min | 471 | | 15th | 928 | | 25th | 1,086 | | Median | 1,521 | | 75th | 2,183 | | 85th | 3,479 | | Max | 6,801 | | Contrast | 14 | | Contrast Label | High | | Exploitation | Mod. to High | | From ADF&G (2004) | | | SEG Lower | 580 | | SEG Upper | 1,800 | | Summary Habitat-Dasca Wouci | | |-----------------------------|--| | Watershed Area (km²) | 3,482 | | Start Point | Mouth (Lat. 60°48.773' N Long. 161°27.062' W) | | $\mathbf{S}_{\mathbf{msy}}$ | 5,231 | | $\mathbf{S_c}$ | 13,929 | ### Appendix A1.16.—Escapement goal for Kwethluk River Chinook salmon (tower and weir). System: Kwethluk River Stock Unit: not applicable Map Code: 6 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: Aerial survey count: 580 to 1,800 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: SEG of 6,000 to 11,000 Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1992, 2000 to 2004; tower 1996 and 1997; otherwise, expanded aerial surveys. Summary: Data Quality: Fair Data Type: Weir and tower counts, and expanded aerial surveys. Contrast: 10 Criteria for SEG: High contrast 25th to 75th Percentile: 5,956 to 10,326 Years within recommended SEG: 9 of 16 years within SEG range, 4 years below and 3 years above #### Comments: - 52 river miles from the enumeration point to the Kuskokwim River confluence. - 134 river miles from the enumeration point to the mouth of the Kuskokwim River. - Three paired data set of weir and aerial survey counts were used to expand historical aerial surveys to estimate total escapement. - Kwethluk River is within the Yukon Delta National Wildlife Refuge. - The weir is a cooperative project between USFWS and the Organized Village of Kwethluk; the tower was operated by the Association of Village Council Presidents and Kwethluk IRA Council. - The Kwethluk River is a popular location for subsistence and recreational activity due in part to the close proximity of Bethel (population 5,471) and the Yup'ik village of Kwethluk (population 693). The village is located about 1 mile upstream from the Kuskokwim River confluence. Subsistence fishers commonly deploy short gillnets within the lower few miles of the stream in order to harvest salmon and whitefish. Observers have reported as many as a dozen gillnets in the lower Kwethluk River during the height of the Chinook run. Subsistence and recreational fishers use rod and reel gear to harvest resident species including Arctic grayling, rainbow trout and Dolly Varden trout (personal observation; Brown 1983). Professional guides for sport fishing and rafting tours operate on the river. - Discovery of gold in nearby streams in 1909 attracted prospectors to the Kwethluk River basin, but yields were low and most prospectors were gone by 1911. One placer deposit in the upper Kwethluk basin was worked until World War II (Community Profiles Database 2006). Kwethluk River also served as an access route to gold fields in the upper Eek River basin (Brown 1983). - The lower Kwethluk River has a tidal influence. Appendix A1.16.—Page 2 of 4. System: Kwethluk River Stock Unit: not applicable ## $Data\ available\ for\ analysis\ of\ escapement\ goals.$ | Brood | Escapement | Unexpanded | Weir/Tower Counts | |-------|-----------------|---------------|-------------------| | Year | Weir/Tower | Aerial Survey | &Aerial Expansion | | 1960 | | 1,320 | 7,062 | | 1961 | | | | | 1962 | | | | | 1963 | | | | | 1964 | | | | | 1965 | | | | | 1966 | | | | | 1967 | | | | | 1968 | | 800 | 4,560 | | 1969 | | | | | 1970 | | | | | 1971 | | | | | 1972 | | | | | 1973 | | | | | 1974 | | | | | 1975 | | | | | 1976 | | 997 | 5,526 | | 1977 | | 1,116 | 6,099 | | 1978 | | 1,722 | 8,908 | | 1979 | | • | • | | 1980 | | | | | 1981 | | 2,034 | 10,303 | | 1982 | | 471 | 2,871 | | 1983 | | 4/1 | 2,071 | | 1984 | | | | | 1985 | | | | | 1986 | | | | | 1987 | | | | | 1988 | | | | | 1989 | | 1,157 | 6,294 | | 1990 | | 1,137 | 0,234 | | 1991 | | | | | 1991 | 9,675 | | 9,675 | | 1993 | 2,073 | | 7,073 | | 1994 | | | | | 1995 | | | | | | | | | | 1996 | 7,415 | | 7,415 | | 1997 | 10,395 | | 10,395 | | 1998 | 10,393 | | 10,393 | | 1999 | | | | | 2000 | 3,547 | | 3,547 | | 2000 | 3,347 | | 5,347 | | 2001 | 8,502 | 1,795 | 8,502 | | 2002 | 8,302
14,474 | | 14,474 | | | | | | | 2004 | 28,605 | | 28,605 | | 2005 | | 5,059 | 22,836 | System: Kwethluk River Stock Unit: not applicable ### Observed escapement by year. # Appendix A1.16.—Page 4 of 4. System: Kwethluk River Stock Unit: not applicable | Summary Statistics through: | Weir Only | Weir
w/Aerial
Survey
Expansion
2005 | |-----------------------------|-----------|---| | Number of Years | 7 | 16 | | Average | 11,802 | 9,817 | | Min | 3,547 | 2,871 | | 15th | 7,028 | 4,801 | | 25th | 7,959 | 5,956 | | Median | 9,675 | 7,959 | | 75th | 12,435 | 10,326 | | 85th | 15,887 | 13,454 | | Max | 28,605 | 28,605 | | Contrast | 8 | 10 | | Contrast Label | Medium | High | | Exploitation | Moderate | Moderate | | Current Minimum Goal | None | None | | Suggested SEG Lower | 7,100 | 6,000 | | Suggested SEG Upper | 16,000 | 11,000 | | Watershed Area (km²) | 3,482 | |-----------------------------|--| | Start Point | Mouth (Lat. 60°48.773, N Long. 161°27.062' W) | | $\mathbf{S}_{\mathbf{msv}}$ | 5,231 | | $\mathbf{S_c}$ | 13,929 | ## **Appendix A1.17.**—Escapement goal for Oskawalik River Chinook salmon (aerial survey). System: Oskawalik River Species: Chinook salmon Stock Unit: not applicable Map Code: 13 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey #### Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 18 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 103 to 326 Years within recommended SEG: not applicable #### Comments: - 0 river miles from the enumeration point to the Kuskokwim River confluence. - 247 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - SEG was considered in 2004, but was deferred. There was concern about measurement error due to the small size of the stock, method of enumeration, and data quality. This stock was therefore not a good candidate for an additional aerial survey goal in the middle Kuskokwim River. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 101, 102 and 103 - 4) Counts include carcasses - The Oskawalik River is a popular subsistence and recreational location for residents of Aniak (population 539) and Crooked Creek (population 114). There are local sport fish guiding services, plus the river is periodically used by guides from other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. This stream may be particularly vulnerable to overharvest given the relatively small size of the run and proximity to the Donlin Creek mine access sites. **Appendix A1.17.**—Page 2 of 4. System: Oskawalik River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Brood | S | Survey A | reas | | Index Area | Rating | Date of | Comments | |-------|-----|----------|------|-----|------------|--------|---------|----------| | Year | 101 | 102 | 103 | 104 | Total | _ | Survey | | | 1960 | | | | | | | | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | | | | | | | | | | 1967 | | | | | | | | | | 1968 | | | | | | | | | | 1969 | | | | | | | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | 1974 | | | | | | | | | | 1975 | | | | | | | | | | 1976 | | | | | | | | | | 1977 | | | | | | | | | | 1978 | | | | | | | | | | 1979
 | | | | | | | | | 1980 | | | | | | | | | | 1981 | | | | | | | | | | 1982 | | | | | | | | | | 1983 | | | | | | | | | | 1984 | | | | | | | | | | 1985 | | | | | | | | | | 1986 | | | | | | | | | | 1987 | | | | | 193 | 2 | 30-Jul | | | 1988 | 24 | 31 | 25 | | 80 | 2 | 20-Jul | | | 1989 | | | | | | | | | | 1990 | 44 | 57 | 12 | | 113 | 2 | 3-Aug | | | 1991 | | | | | | | J | | | 1992 | 20 | 70 | 1 | | 91 | 1 | 24-Jul | | | 1993 | 56 | 29 | 18 | | 103 | 1 | 22-Jul | | | 1994 | | | | | | | | | | 1995 | 144 | 98 | 84 | | 326 | 2 | 22-Jul | | | 1996 | | | | | | | | | | 1997 | 649 | 487 | 334 | | 1,470 | 2 | 29-Jul | | | 1998 | | | | | | | | | | 1999 | 39 | 48 | 11 | | 98 | 2 | 22-Jul | | | 2000 | | | | | | | | | | 2001 | 93 | 56 | 37 | | 186 | 2 | 28-Jul | | | 2002 | 88 | 176 | 31 | | 295 | 2 | | | | 2003 | 229 | 406 | 209 | | 844 | 2 | 22-Jul | | | 2004 | 98 | 127 | 68 | | 293 | 1 | 23-Jul | | | 2005 | 182 | 211 | 189 | | 582 | 2 | 23-Jul | | System: Oskawalik River Species: Chinook salmon Stock Unit: not applicable ## Observed escapement by year. # Appendix A1.17.—Page 4 of 4. System: Oskawalik River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years | 13 | | Average | 360 | | Min | 80 | | 15th | 97 | | 25th | 103 | | Median | 193 | | 75th | 326 | | 85th | 634 | | Max | 1,470 | | Contrast | 18 | | Contrast Label | High | | Exploitation | Mod. to High | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | | Summary Hubitut Busea Mode | • | |----------------------------|---| | Watershed Area (km²) | 1,348 | | Start Point | Mouth (Lat. 61°44.715' N Long. 158°10.788' W) | | S_{msy} | 2,712 | | $\mathbf{S_c}$ | 7,218 | ## **Appendix A1.18.**—Escapement goal for Pitka Fork Chinook salmon (aerial survey). System: Pitka Fork Species: Chinook salmon Stock Unit: not applicable Map Code: 22 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey Contrast: 5 Criteria for SEG: Medium contrast 15th to 85th Percentile: 159 to 472 Years within recommended SEG: not applicable #### Comments: - 579 river miles from the enumeration point to the mouth of the Kuskokwim River. - The mouth of Pitka Fork is located at Latitude 62°56.163' N, Longitude 154°45.055' W. - The section of stream surveyed extends from Latitude 62°46.28' N, Longitude 154°28.66' W upstream to Latitude 62°40.35' N, Longitude 154°23.28' W. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) The entire survey area must be surveyed - 4) Counts include carcasses - Pitka Fork Chinook salmon are assumed to be within a genetically distinct aggregate of spawning populations from the upper Kuskokwim River, although no samples have been specifically collected from this section of stream (Templin et al. 2004). - Stuby (2003) and Linderman et al. (2003) both report that upper Kuskokwim River salmon tend to have earlier run timings through the lower Kuskokwim River than stocks that spawn in tributaries farther down stream. Managers can take actions to ensure adequate geographic distribution of escapement by regulating the temporal distribution of harvest in the lower Kuskokwim River. Trends in the subsistence harvest suggest that earlier running stocks may have a higher exploitation rate in the subsistence Chinook fishery (Stuby 2003). Appendix A1.18.—Page 2 of 4. System: Pitka Fork Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | | vailable for analysis of escapement goals. | | | | | | | |--------------|--|--------|---------|----------|--|--|--| | Brood | Aerial | Rating | Date of | Comments | | | | | Year | Survey | | Survey | | | | | | 1960 | | | | | | | | | 1961 | | | | | | | | | 1962 | | | | | | | | | 1963 | | | | | | | | | 1964 | | | | | | | | | 1965 | | | | | | | | | 1966 | | | | | | | | | 1967 | | | | | | | | | 1968 | | | | | | | | | 1969 | | | | | | | | | 1970 | | | | | | | | | 1971 | | | | | | | | | 1972 | | | | | | | | | 1973 | | | | | | | | | 1974 | | | | | | | | | 1975 | | | | | | | | | 1976 | | | | | | | | | 1977 | | | | | | | | | 1978 | | | | | | | | | | | | | | | | | | 1979 | | | | | | | | | 1980 | | | | | | | | | 1981
1982 | | | | | | | | | | | | | | | | | | 1983 | | | | | | | | | 1984 | | | | | | | | | 1985 | | | | | | | | | 1986 | | | | | | | | | 1987 | | | | | | | | | 1988 | | | | | | | | | 1989 | | | | | | | | | 1990 | | | | | | | | | 1991 | | | | | | | | | 1992 | | | | | | | | | 1993 | | | | | | | | | 1994 | | | | | | | | | 1995 | | | | | | | | | 1996 | | | | | | | | | 1997 | | | | | | | | | 1998 | | | | | | | | | 1999 | | | | | | | | | | 151 | 1 1 | 26-Jul | | | | | | 2000 | 131 | | 20-Jui | | | | | | 2001 | 405 | | 00 1.1 | | | | | | 2002 | 165 | | 22-Jul | | | | | | 2003 | 197 | | 20-Jul | | | | | | 2004 | 290 | | 19-Jul | | | | | | 2005 | 744 | 1 2 | 20-Jul | | | | | System: Pitka Fork Species: Chinook salmon Stock Unit: not applicable Observed escapement by year. # Appendix A1.18.—Page 4 of 4. System: Pitka Fork Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years | 5 | | Average | 309 | | Min | 151 | | 15th | 159 | | 25th | 165 | | Median | 197 | | 75th | 290 | | 85th | 472 | | Max | 744 | | Contrast | 5 | | Contrast Label | Medium | | Exploitation | Mod. to High | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | | Sullillary Habitat-Dased Wiodel | | |---------------------------------|---| | Watershed Area (km²) | 1,802 | | Start Point | Mouth (Lat. 62°56.163' N Long. 154°45.055' W) | | $S_{ m msv}$ | 3,316 | | $\mathbf{S_c}$ | 8,829 | **Appendix A1.19.**—Escapement goal for Salmon River (Aniak sub-basin) Chinook salmon (aerial survey). System: Salmon River (Aniak sub-basin) **Species:** Chinook salmon Stock Unit: not applicable Map Code: 9 Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 330 to 1,200 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 83 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 329 to 1,134 Years within recommended SEG: 12 of 25 years within SEG range, 6 years below and 7 years above #### Comments: - 54 river miles from the enumeration point to the Kuskokwim River confluence. - 245 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - Portions of the lower Aniak River are within the Yukon Delta National Wildlife Refuge. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 101, 102 and 103. - 4) Counts include carcasses - The Aniak River is a popular location for subsistence and recreational activity due in part close proximity of Aniak (population 539) which serves as a local hub for communities in the middle Kuskokwim basin. The village is located on the Kuskokwim River, about 1 mile from the mouth of the Aniak River. Subsistence and recreational fishers use rod and reel gear to harvest resident species including Arctic grayling, rainbow trout and Dolly Varden trout (personal observation; Brown 1983). Professional guides for sport fishing and rafting tours operate on the river. # Appendix A1.19.—Page 2 of 4. System: Salmon River (Aniak sub-basin) Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Brood | | Survey A | <i>sis of esco</i>
reas | | ndex Area R | ating | Date of | Comments | |--------------|-----------------|----------|----------------------------|-----|-------------|-------|---------|----------| | Year - | 101 102 103 104 | | | | Total | | Survey | Common S | | 1959 | 101 | 102 | 100 | 10. | 2,500 | 2 | 22-Jul | | | 1960 | | | | | 223 | 1 | 17-Jul | | | 1961 | | | | | 223 | ' | 17-Jul | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | 1967
1968 | | | | | 20 | 2 | 23-Jul | | | 1968 | | | | | 30 | 2 | 23-Jui | | | | | | | | | | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1975 | | | | | | | | | | 1976 | | | | | | | | | | 1977 | | | | | | | | | | 1978 | 119 | 119 | 84 | | 322 | 2 | 18-Jul | | | 1979 | | | | | | | | | | 1980 | 885 | 262 | 39 | | 1,186 | 2 | 23-Jul | | | 1981 | | | | | | | | | | 1982 | | | | | | | | | | 1983 | 136 | 83 | 12 | | 231 | 2 | 29-Jul | | | 1984 | 100 | 00 | | | 201 | _ | 20 001 | | | 1985 | | | | | | | | | | 1986 | 282 | 54 | 0 | | 336 | 2 | 28-Jul | | | 1987 | 459 | 57 | 0 | | 516 | 1 | 27-Jul | | | 1988 | 184 | 60 | 0 | | 244 | 2 | 18-Jul | | | 1989 | 478 | 88 | 65 | | 631 | 1 | 26-Jul | | | 1990 | 138 | 320 | 138 | | 596 | 1 | 19-Jul | | | 1991 | 300 |
198 | 85 | | 583 | 2 | 23-Jul | | | 1992 | 240 | 95 | 0 | | 335 | 2 | 20-Jul | | | 1993 | 773 | 232 | 77 | | 1,082 | 1 | 21-Jul | | | 1994 | 612 | 397 | 209 | | 1,218 | 1 | 26-Jul | | | 1995 | 911 | 392 | 143 | | 1,446 | 1 | 20-Jul | | | 1996 | 553 | 267 | 165 | | 985 | 2 | 22-Jul | | | 1997 | 665 | 268 | 47 | | 980 | 2 | 21-Jul | | | 1998 | 408 | 143 | 6 | | 557 | 1 | 1-Aug | | | 1999 | | | | | | | - | | | 2000 | 151 | 27 | 60 | | 238 | 2 | 22-Jul | | | 2001 | 327 | 166 | 105 | | 598 | 2 | 28-Jul | | | 2002 | 332 | 392 | 512 | | 1,236 | 2 | 30-Jul | | | 2003 | 491 | 546 | 205 | | 1,242 | 1 | 25-Jul | | | 2004 | 1,250 | 727 | 200 | | 2,177 | 2 | 27-Jul | | | 2005 | 3,552 | 378 | 167 | | 4,097 | 2 | 28-Jul | | ## Appendix A1.19.-Page 3 of 4. System: Salmon River (Aniak sub-basin) Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and SEG range (solid line). Comparison of paired annual aerial survey counts for the Salmon River (Aniak sub-basin) and main stem Aniak River. # Appendix A1.19.—Page 4 of 4. System: Salmon River (Aniak sub-basin) Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|--------------| | Number of Years | 23 | | Average | 753 | | Min | 30 | | 15th | 240 | | 25th | 329 | | Median | 596 | | 75th | 1,134 | | 85th | 1,231 | | Max | 2,500 | | Contrast | 83 | | Contrast Label | High | | Exploitation | Mod. to High | | From ADF&G (2004) | | | SEG Lower | 330 | | SEG Upper | 1,200 | | Builliary Hubitut Buseu Model | | |-------------------------------|---| | Watershed Area (km²) | 1,003 | | Start Point | Mouth (Lat. 61°3.883' N Long. 159°10.927' W) | | $\mathbf{S}_{\mathbf{msy}}$ | 2,209 | | $\mathbf{S_c}$ | 5,881 | ### **Appendix A1.20.**—Escapement goal for Salmon River (Pitka Fork) Chinook salmon (aerial survey). System: Salmon River (Pitka Fork) Species: Chinook salmon Stock Unit: not applicable Map Code: 24 Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 470 to 1,600 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 7 Criteria for SEG: Medium contrast 15th to 85th Percentile: 467 to 1,588 Years within recommended SEG: 14 of 21 years within SEG range, 3 years below and 4 years above #### Comments: - 38 river miles from the enumeration point to the Kuskokwim River confluence. - 579 river miles from the enumeration point to the mouth of the Kuskokwim River. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 102, 103 and 104 - 4) Counts include carcasses - A weir was operated on the South Fork of the Salmon River in 1981 and 1982 from approximately mid June to late July. Most of the passage was composed of Chinook salmon. - The Salmon River is a popular subsistence and recreational location for residents of McGrath (population 407) and Nikolai (population 120). Subsistence fishers used fish fences on the river to harvest salmon until the early 1960's when the practice was banned. Most subsistence harvest is know taken with rod and reel gear. - The Salmon River Chinook salmon are within a genetically distinct aggregate of spawning populations from the upper Kuskokwim River (Templin et al. 2004). - Stuby (2003) and Linderman et al. (2003) both report that upper Kuskokwim River salmon tend to have earlier run timings through the lower Kuskokwim River than stocks that spawn in tributaries farther down stream. Managers can take actions to ensure adequate geographic distribution of escapement by regulating the temporal distribution of harvest in the lower Kuskokwim River. Trends in the subsistence harvest suggest that earlier running stocks may have a higher exploitation rate in the subsistence Chinook fishery (Stuby 2003). # Appendix A1.20.—Page 2 of 4. System: Salmon River (Pitka Fork) Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Brood | | Survey A | reas | 1 | Index Area Rating | | Date of | Comments | |-------|-----|----------|------|-------|-------------------|----|---------|----------| | Year | 101 | 102 | 103 | 104 | Total | | Survey | | | 1960 | | | | | | | | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | | | | | | | | | | 1967 | | | | | | | | | | 1968 | | | | | | | | | | 1969 | | | | | | | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1974 | | | | | | | | | | 1976 | | | | | | | | | | 1977 | | 443 | 150 | 1,347 | 1,940 | 1 | 23-Jul | | | 1978 | | 38 | 27 | 1,035 | 1,100 | 1 | 25-Jul | | | | | | | | | | | | | 1979 | | 56 | 469 | 157 | 682 | 1 | 4-Aug | | | 1980 | | | | | 1,450 | | | | | 1981 | 35 | 425 | 31 | 983 | 1,439 | 3a | 5-Aug | | | 1982 | 6 | 63 | 66 | 284 | 413 | 2 | 28-Jul | | | 1983 | | 59 | 155 | 358 | 572 | | | | | 1984 | 32 | 43 | 3 | 499 | 545 | 2 | 23-Jul | | | 1985 | 5 | 15 | 4 | 601 | 620 | 2 | 26-Jul | | | 1986 | | | | | | | | | | 1987 | | | | | | | | | | 1988 | 28 | 32 | 39 | 402 | 473 | 2 | 25-Jul | | | 1989 | 0 | 53 | 9 | 390 | 452 | 2 | 27-Jul | | | 1990 | | | | | | | | | | 1991 | | | | | | | | | | 1992 | 19 | 895 | 266 | 1,375 | 2,536 | 1 | 28-Jul | | | 1993 | 2 | 158 | 191 | 661 | 1,010 | 1 | 30-Jul | | | 1994 | 0 | 137 | 24 | 849 | 1,010 | 1 | 30-Jul | | | 1995 | 0 | 287 | 32 | 1,592 | 1,911 | 1 | 28-Jul | | | 1996 | | | | | | | | | | 1997 | | | | | | | | | | 1998 | | | | | | | | | | 1999 | | | | | | | | | | 2000 | 15 | 107 | 57 | 198 | 362 | 1 | 26-Jul | | | 2001 | 0 | 264 | 77 | 692 | 1,033 | 1 | 27-Jul | | | 2002 | 21 | 359 | 4 | 892 | 1,255 | 1 | 22-Jul | | | 2003 | 149 | 272 | 34 | 935 | 1,241 | 1 | 20-Jul | | | 2004 | 0 | 118 | 60 | 960 | 1,138 | 1 | 20-Jul | | | 2005 | 8 | 520 | 116 | 1,165 | 1,801 | 2 | 20-Jul | | ^a 1981 counts were used in calculating SEG because rating of "poor" was overruled due to qualitative comments made in survey. Shaded cells were not used when calculating SEG range due to incomplete count of run. System: Salmon River (Pitka Fork) Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and SEG range (solid line). # Appendix A1.20.—Page 4 of 4. System: Salmon River (Pitka Fork) Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|--------------| | Number of Years | 19 | | Average | 1,055 | | Min | 362 | | 15th | 467 | | 25th | 559 | | Median | 1,010 | | 75th | 1,347 | | 85th | 1,588 | | Max | 2,536 | | Contrast | 7 | | Contrast Label | Medium | | Exploitation | Mod. to High | | From ADF&G (2004) | | | SEG Lower | 470 | | SEG Upper | 1,600 | | Watershed Area (km²) | 438 | |-----------------------------|--| | Start Point | Mouth (Lat. 62°53.504' N Long. 154°34.548' W) | | $\mathbf{S}_{\mathbf{msy}}$ | 1,245 | | $\mathbf{S_c}$ | 3,313 | ### **Appendix A1.21.**—Escapement goal for Takotna River Chinook salmon (weir / tower). System: Takotna River Species: Chinook salmon Stock Unit: not applicable Map Code: 21 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Tower 1995 to 1999; weir 2000 to 2005 Summary: Data Quality: Fair Data Type: Weir / tower counts; no estimates in 1995, 1996, 1998, 1999 and 2003 Contrast: 4 Criteria for SEG: Medium contrast 15th to 85th Percentile: 347 to 710 Years within recommended SEG: not applicable #### Comments: - 52 river miles from the enumeration point to the Kuskokwim River confluence. - 467 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - The weir is a cooperative project between ADF&G and Takotna Tribal Council. - Salmon stocks in the Takotna River are thought to be in a rebuilding phase following decades of near absence, as was reported by several individuals who lived in the area during the 1940's through 1970's (Schwanke et al. 2001). - The distribution of juvenile coho and Chinook salmon appears limited mostly to Fourth-of-July Creek, Big Creek and those water of the mainstem Takotna River downstream of Fourth-of-July Creek (Clark and Molyneaux 2003) - Most salmon spawning occurs in Fourth-of July Creek, Big Creek and the mainstem Takotna River as far downstream as the community of Takotna. Small numbers of adult and juvenile coho salmon have been found in Moore Creek (Clark and Molyneaux, 2003). - Gold mining and prospecting occurred throughout the Takotna River drainage. There are claims and intermittently active placer mines around Yankee Creek, Moore Creek, Lincoln Creek, Nixon Fork and the Candle Hills. Tailing piles are visible at Moore Creek, but they are mostly overgrown with vegetation. Plans are underway to renew mining operations at Moore Creek. - The Takotna River is a popular location for subsistence and recreational activity especially for residents of Takotna and McGrath who used the river to access hunting areas. Subsistence salmon fishers set gillnets in the mouth of the Takotna River, across
from McGrath, plus various homesteaders set gillnets within the drainage for whitefish and salmon. # Appendix A1.21.–Page 2 of 4. System: Takotna River Species: Chinook salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | 422 | | 1997 | 1,161 | | 1998 | | | 1999 | | | 2000 | 345 | | 2001 | 721 | | 2002 | 316 | | 2003 | 378 | | 2004 | 461 | | 2005 | 499 | System: Takotna River Species: Chinook salmon Stock Unit: not applicable ## Observed escapement by year. # Appendix A1.21.-Page 4 of 4. System: Takotna River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|----------| | Number of Years | 8 | | Average | 538 | | Min | 316 | | 15th | 347 | | 25th | 370 | | Median | 442 | | 75th | 555 | | 85th | 710 | | Max | 1,161 | | Contrast | 4 | | Contrast Label | Medium | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | | Watershed Area (km²) | 2,138 | |-----------------------------|---| | Start Point ^a | Weir (Lat. 62°58.177' N Long. 156°5.801' W) | | $\mathbf{S}_{\mathbf{msy}}$ | 3,731 | | $\mathbf{S_c}$ | 9,935 | $^{^{\}rm a}$ A start point of the weir was used for the habitat-based estimate of S_{msy}. Between the weir and the mouth is a major tributary which contains Chinook salmon (Nixon Fork). ## Appendix A1.22.—Escapement goal for Tatlawiksuk River Chinook salmon (aerial survey). System: Tatlawiksuk River Species: Chinook salmon Stack Unit: not applicable Stock Unit: not applicable Map Code: 18 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey ### Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 2 Criteria for SEG: Low contrast 15th Percentile to Maximum: 273 to 424 Years within recommended SEG: not applicable #### Comments: - 0 river miles from the enumeration point to the Kuskokwim River confluence. - 353 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 101 and 102. - 4) Counts include carcasses Appendix A1.22.—Page 2 of 4. System: Tatlawiksuk River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Brood | Survey Areas | | | Index Area | Rating | Date of Weir | | Comments | | |-------|--------------|-----|-----|------------|--------|--------------|--------|----------|--| | Year | 101 | 102 | 103 | 104 | Total | | Survey | Counts | | | 1960 | | | | | | | | | | | 1961 | | | | | | | | | | | 1962 | | | | | | | | | | | 1963 | | | | | | | | | | | 1964 | | | | | | | | | | | 1965 | | | | | | | | | | | 1966 | | | | | | | | | | | 1967 | 1968 | | | | | | | | | | | 1969 | | | | | | | | | | | 1970 | | | | | | | | | | | 1971 | | | | | | | | | | | 1972 | | | | | | | | | | | 1973 | | | | | | | | | | | 1974 | | | | | | | | | | | 1975 | | | | | | | | | | | 1976 | | | | | | | | | | | 1977 | | | | | | | | | | | 1978 | | | | | | | | | | | 1979 | | | | | | | | | | | 1980 | | | | | | | | | | | 1981 | 1982 | | | | | | | | | | | 1983 | | | | | | | | | | | 1984 | | | | | | | | | | | 1985 | | | | | | | | | | | 1986 | | | | | | | | | | | 1987 | | | | | | | | | | | 1988 | | | | | | | | | | | 1989 | | | | | | | | | | | 1990 | | | | | | | | | | | 1991 | | | | | | | | | | | 1992 | | | | | | | | | | | 1993 | | | | | | | | | | | 1994 | 199 | 225 | | | 424 | 2 | 31 Jul | | | | 1995 | 26 | 223 | | | 249 | 2 | 28 Jul | | | | 1996 | | | | | | | | | | | 1997 | | | | | | | | | | | 1998 | | | | | | | | | | | 1999 | | | | | | | | 1,490 | | | 2000 | | | | | | | | 817 | | | 2001 | | | | | | | | 2,010 | | | 2002 | 111 | 217 | | | 328 | 2 | 25 Jul | 2,237 | | | 2003 | | | | | | | | 1,683 | | | 2004 | | | | | | | | 2,833 | | | 2005 | | | | | | | | 2,918 | | System: Tatlawiksuk River Species: Chinook salmon Stock Unit: not applicable ## Observed escapement by year. # Appendix A1.22.—Page 4 of 4. System: Tatlawiksuk River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years | 3 | | Average | 334 | | Min | 249 | | 15th | 273 | | 25th | 289 | | Median | 328 | | 75th | 376 | | 85th | 395 | | Max | 424 | | Contrast | 2 | | Contrast Label | Low | | Exploitation | Mod. to High | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | | Summary Hustut Bused Woder | | |-----------------------------|--| | Watershed Area (km²) | 2,108 | | Start Point | Mouth (Lat. 61°55.081' N Long. 156°14.735' W) | | $\mathbf{S}_{\mathbf{msy}}$ | 3,695 | | $\mathbf{S_c}$ | 9,839 | #### Appendix A1.23.—Escapement goal for Tatlawiksuk River Chinook salmon (weir). System: Tatlawiksuk River Species: Chinook salmon Stock Unit: not applicable Stock Unit: not applicable Map Code: 18 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1999-2005 Summary: Data Quality: Fair Data Type: Weir counts Contrast: 4 Criteria for SEG: Medium contrast 15th to 85th Percentile: 1,423 to 2,842 Years within recommended SEG: not applicable #### Comments: - 3 river miles from the enumeration point to the Kuskokwim River confluence. - 350 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - The Tatlawiksuk River weir is a cooperative project between ADF&G and Kuskokwim Native Association. - Andrew Gusty of Stony River recalls his father and grandfather operating a fish trap near the current weir site on the Tatlawiksuk River. # Appendix A1.23.—Page 2 of 4. System: Tatlawiksuk River Species: Chinook salmon Stock Unit: not applicable ### Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | 1,490 | | 2000 | 817 | | 2001 | 2,010 | | 2002 | 2,237 | | 2003 | 1,683 | | 2004 | 2,833 | | 2005 | 2,918 | System: Tatlawiksuk River Species: Chinook salmon Stock Unit: not applicable # Observed escapement by year. # Appendix A1.23.–Page 4 of 4. System: Tatlawiksuk River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|----------| | Number of Years | 7 | | Average | 1,998 | | Min | 817 | | 15th | 1,423 | | 25th | 1,587 | | Median | 2,010 | | 75th | 2,535 | | 85th | 2,842 | | Max | 2,918 | | Contrast | 4 | | Contrast Label | Medium | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | ### **Summary Habitat-Based Model** | Building Hubitut Buseu 1110uc | | |-------------------------------|---| | Watershed Area (km²) | 2,108 | | Start Point | Mouth (Lat. 61°55.081' N Long. 156°14.735' W) | | $\mathbf{S}_{\mathbf{msy}}$ | 3,695 | | $\mathbf{S_c}$ | 9,839 | ### Appendix A1.24.—Escapement goal for Tuluksak River Chinook salmon (aerial survey). System: Tuluksak River Species: Chinook salmon Stock Unit: not applicable Map Code: 8 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: >400 aerial survey count (1983) (Buklis 1993) discontinued after 2000 (Burkey et al. 2000a) Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 13 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 194 to 556 Years within recommended SEG: not applicable #### Comments: - · 0 river miles from the enumeration point to the Kuskokwim River confluence. - \cdot 119 river miles from the enumeration point (stream mouth) to the mouth of the Kuskokwim River. - · Tuluksak River is within the Yukon Delta National Wildlife Refuge. - · Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 101 and 102. - 4) Counts include carcasses - The Tuluksak River is a popular location for subsistence and recreational activity due in part to the close proximity of Bethel (population 5,471), and the Yup'ik village of Tuluksak (population 461). The village is located at the mouth of river. Subsistence fishers commonly deploy short gillnets within the lower river to harvest salmon and whitefish - Discovery of placer gold in 1907 triggered a
stampede to the area, but most prospectors were gone by 1909 (Brown 1983). In 1921, the New York-Alaska Company (NYAC) began a more ambitious venture with a five hundred ton dredge. By 1955, the company had about 80 people working in the Tuluksak area on a seasonal basis and operated three gold dredges, a hydroelectric plant, two draglines and seven tractors. Several other companies also actively mined in the Tuluksak basin. NYAC ceased operation following a fire in 1965, but a new owner, Tuluksak Dredging Company, resumed dredge mining in 1972. To date, the NYAC placer district has produced more than 500,000 oz of placer gold (Calista Corporation 2003). - During 2005 and 2006 Tonogold Resources, Inc. conducted drilling, surface sampling, and a mapping program to explore the possibility of mining for gold near the Tuluksak River. A final report is expected near the end of 2006 and exploration is projected to continue into 2007 (Tonogold Resources, Inc. 2006). Appendix A1.24.—Page 2 of 4. System: Tuluksak River Species: Chinook salmon Stock Unit: not applicable ### Data available for analysis of escapement goals. | Brood | S | urvey A | reas | Index | Area | Rating | Date of | Comments | |-------|-------|---------|-------|--------------------|-------|--------|---------|----------| | Year | 101 | 102 | | $\frac{1}{04}$ Tot | | Rating | Survey | comments | | 1960 | 101 | 102 | 105 1 | 01 100 | | | Burrey | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1963 | | | | | | | | | | 1965 | | | | | | | | | | 1966 | 1967 | | | | | | | | | | 1968 | | | | | | | | | | 1969 | | | | | | | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1975 | | | | | | | | | | 1976 | | | | | | | | | | 1977 | 424 | 15 | | | 439 | 1 | 21-Jul | | | 1978 | | | | | 403 | 2 | 18-Jul | | | 1979 | | | | | | | | | | 1980 | 975 | 60 | | | 1,035 | 2 | 23-Jul | | | 1981 | | | | | | | | | | 1982 | | | | | | | | | | 1983 | 131 | 71 | | | 202 | 1 | 29-Jul | | | 1984 | 131 | /1 | | | 202 | 1 | 27-Jui | | | 1985 | 135 | 7 | | | 142 | 1 | 25-Jul | | | 1985 | 133 | , | | | 142 | 1 | 23-Jui | | | 1980 | | | | | | | | | | 1988 | | | | | 188 | 2 | 28-Jul | | | 1989 | | | | | 100 | 2 | 20-Jul | | | 1990 | | | | | 200 | 1 | 18-Jul | | | 1991 | 344 | 14 | | | 358 | 1 | 24-Jul | | | 1992 | | | | | | | | | | 1993 | | | | | | | | | | 1994 | | | | | | | | | | 1995 | | | | | | | | | | 1996 | | | | | | | | | | 1997 | 173 | | | | | 2 | 28-Jul | | | 1998 | 230 | | | | | 2 | 23-Jul | | | 1999 | | | | | | | | | | 2000 | | | | | | | | | | 2001 | | | | | | | | | | 2002 | | | | | | | _ | | | 2003 | 89 | 5 | | | 94 | 2 | 28-Jul | | | 2004 | 1,196 | 0 | | | 1,196 | _ | 00 1 : | | | 2005 | 670 | 2 | | lating SEG r | 672 | 2 | 28-Jul | - | Shaded cells were not used when calculating SEG range due to incomplete count of run. System: Tuluksak River Species: Chinook salmon Stock Unit: not applicable ### Observed escapement by year. # Appendix A1.24.—Page 4 of 4. System: Tuluksak River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years | 11 | | Average | 448 | | Min | 94 | | 15th | 165 | | 25th | 194 | | Median | 358 | | 75th | 556 | | 85th | 854 | | Max | 1,196 | | Contrast | 13 | | Contrast Label | High | | Exploitation | Mod. to High | | Previous Minimum Goal | 400 | | Suggested SEG Lower | None | | Suggested SEG Upper | None | ### **Summary Habitat-Based Model** | Watershed Area (km²) | 2,310 | |-----------------------------|---| | Start Point | Mouth (Lat. 61°5.716' N Long. 160°58.663' W) | | $\mathbf{S}_{\mathbf{msy}}$ | 3,937 | | $\mathbf{S_c}$ | 10,483 | ### **Appendix A1.25.**—Escapement goal for Tuluksak River Chinook salmon (weir). System: Tuluksak River Species: Chinook salmon Stock Unit: not applicable Map Code: 8 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: aerial survey (1983) (Buklis 1993); discontinued after 2000 (Burkey et al. 2000a) Escapement Goal Type: not applicable Recommended Escapement Goal: SEG of 1,000 to 2,100 Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir Summary: Data Quality: Fair Data Type: Weir counts: no estimates in 1995 to 2000 Contrast: 4 Criteria for SEG: Medium contrast 15th to 85th Percentile: 1,025 to 2,074 Years within recommended SEG: 11 of 16 years within SEG range, 2 years below and 3 years above Comments: - 35 river miles from the enumeration point to the Kuskokwim River confluence. - 119 river miles from the enumeration point to the mouth of the Kuskokwim River. - Tuluksak River is within the Yukon Delta National Wildlife Refuge. - The weir is a cooperative project between USFWS and Tuluksak Tribal Council. - Tuluksak River is a popular location for subsistence activity due in part close proximity of the Yup'ik village of Tuluksak (population 461), which is located near the mouth of the Tuluksak River. Subsistence fishers commonly deploy short gillnets within the lower few miles of the stream to harvest salmon and whitefish. Subsistence and recreational fishers use rod and reel gear to harvest resident species including Arctic grayling and Dolly Varden trout (personal observation; Brown 1983). - Discovery of placer gold in 1907 triggered a stampede to the area, but most prospectors were gone by 1909 (Brown 1983). In 1921, the New York-Alaska Company (NYAC) began a more ambitious venture with a five hundred ton dredge. By 1955, the company had about 80 people working in the Tuluksak area on a seasonal basis and operated three gold dredges, a hydroelectric plant, two draglines and seven tractors. Several other companies also actively mined in the Tuluksak basin. NYAC ceased operation following a fire in 1965, but a new owner, Tuluksak Dredging Company, resumed dredge mining in 1972. To date, the NYAC placer district has produced more than 500,000 oz of placer gold (Calista Corporation 2003). - During 2005 and 2006 Tonogold Resources, Inc. conducted drilling, surface sampling, and a mapping program to explore the possibility of mining for gold near the Tuluksak River. A final report is expected near the end of 2006 and exploration is projected to continue into 2007 (Tonogold Resources, Inc. 2006). Appendix A1.25.—Page 2 of 4. System: Tuluksak River Species: Chinook salmon Stock Unit: not applicable ### Data available for analysis of escapement goals. | Brood | Escapement | Unexpanded | Weir Counts & | |-------|------------|---------------|------------------| | Year | - | Aerial Survey | Aerial Expansion | | 1975 | | | | | 1976 | | | | | 1977 | | 439 | 1,332 | | 1978 | | 403 | 1,304 | | 1979 | | | | | 1980 | | 1,035 | 1,640 | | 1981 | | | | | 1982 | | | | | 1983 | | 202 | 1,102 | | 1984 | | | | | 1985 | | 142 | 1,012 | | 1986 | | | | | 1987 | | | | | 1988 | | 188 | 1,083 | | 1989 | | | | | 1990 | | 200 | 1,100 | | 1991 | 697 | 358 | 697 | | 1992 | 1,083 | | 1,083 | | 1993 | 2,218 | | 2,218 | | 1994 | 2,917 | | 2,917 | | 1995 | | | | | 1996 | | | | | 1997 | | | | | 1998 | | | | | 1999 | | | | | 2000 | | | | | 2001 | 997 | | 997 | | 2002 | 1,346 | | 1,346 | | 2003 | 1,064 | 94 | 1,064 | | 2004 | 1,475 | 1,196 | 1,475 | | 2005 | 2,653 | 672 | 2,653 | System: Tuluksak River Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and suggested SEG range (solid line). # Appendix A1.25.-Page 4 of 4. System: Tuluksak River Species: Chinook salmon Stock Unit: not applicable | | | Weir w/Aerial Survey | |-----------------------------|-----------|----------------------| | | Weir Only | Expansion | | Summary Statistics through: | 2005 | 2005 | | Number of Years | 9 | 16 | | Average | 1,606 | 1,439 | | Min | 697 | 697 | | 15th | 1,010 | 1,025 | | 25th | 1,064 | 1,078 | | Median | 1,346 | 1,203 | | 75th | 2,218 | 1,516 | | 85th | 2,566 | 2,074 | | Max | 2,917 | 2,917 | | Contrast | 4 | 4 | | Contrast Label | Medium | Medium | | Exploitation | Moderate | Moderate | | Current Minimum Goal | None | None | | Suggested SEG Lower | None | 1,000 | | Suggested SEG Upper | None | 2,100 | ^a This value was not rounded up based on the rounding convention used for escapement goal recommendations. If the convention was used the lower SEG would be 1,100 with 6 observations falling below that value (a 63rd percentile value instead of 85th). ### **Summary Habitat-Based Model** | Watershed Area (km²) | 874 | |-----------------------------|---| | Start Point | Weir (Lat. 61°2.641' N Long. 160°35.049' W) | | $\mathbf{S}_{\mathbf{msv}}$ | 2,009 | | $\mathbf{S_c}$ | 5,347 | # APPENDIX A2. KUSKOKWIM RIVER CHUM ### Appendix A2.1.—Escapement goal for Aniak River chum salmon (sonar index). System: Aniak River Species: Chum salmon Stock Unit: summer Map Code: 11 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: ≥250,000 (1983 to 2003; Buklis 1993); 210,000 to 370,000 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: SEG range of 220,000 to 480,000 Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Sonar count unapportioned to species, but believed to be mainly chum salmon. Summary: Data Quality: Fair Data Type: Bendix sonar (1980 to 1994), BioSonics sonar (1996 to 2003), and DIDSON (2004 and 2005) Contrast: 105 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 219,770 and 477,544 Years within recommended SEG: 12 of 25 years within SEG range, 7 years below and 6 years above
Comments: - 10 river miles from the enumeration point to the Kuskokwim River confluence. - 201 river miles from the enumeration point to the mouth of the Kuskokwim River. - The Aniak River sub-basin is a major chum salmon producer for the Kuskokwim River and the sonar counts are mostly chum salmon, but river also produces Chinook, sockeye, pink and coho salmon as well as migrating populations of longnose suckers, sheefish and various species of whitefish. Resident species include rainbow trout, grayling and northern pike. - Indices represent unapportioned counts between the dates of 26 June and 31 July. - Pawluk et al. (2006a) reported that the run timing of Aniak River chum salmon through the Kalskag-Aniak portion of the Kuskokwim River was later than stocks spawning farther upstream, which has implications in the temporal management of salmon harvest in the lower Kuskokwim River. Appendix A2.1.-Page 2 of 4. System: Aniak River Species: Chum salmon Stock Unit: summer Data available for analysis of escapement goals. a | Brood | BioSonics/ | DIDSON | % Increase | % of Index | |-------|------------|---------------------|------------|------------| | Year | Bendix | $Conversion^{b} \\$ | w/ DIDSON | Estimated | | 1980 | 1,094,094 | 1,600,032 | 46.2% | 2.32% | | 1981 | 500,348 | 649,849 | 29.9% | 0.00% | | 1982 | 408,397 | 529,758 | 29.7% | 0.00% | | 1983 | 135,442 | 166,452 | 22.9% | 8.66% | | 1984 | 251,771 | 317,688 | 26.2% | 0.00% | | 1985 | 217,376 | 273,306 | 25.7% | 0.00% | | 1986 | 177,808 | 219,770 | 23.6% | 15.90% | | 1987 | 165,523 | 204,834 | 23.7% | 2.32% | | 1988 | 380,094 | 485,077 | 27.6% | 0.00% | | 1989 | 236,998 | 295,993 | 24.9% | 18.49% | | 1990 | 198,939 | 246,813 | 24.1% | 0.00% | | 1991 | 287,816 | 366,687 | 27.4% | 0.00% | | 1992 | 71,439 | 87,467 | 22.4% | 0.00% | | 1993 | 12,708 | 15,278 | 20.2% | 0.00% | | 1994 | 366,276 | 474,356 | 29.5% | 0.87% | | 1995 | | | | | | 1996 | 316,767 | 402,195 | 27.0% | 8.66% | | 1997 | 231,807 | 289,654 | 25.0% | 0.00% | | 1998 | 278,534 | 351,792 | 26.3% | 0.00% | | 1999 | 173,363 | 214,429 | 23.7% | 5.02% | | 2000 | 144,157 | 177,384 | 23.0% | 0.00% | | 2001 | 323,076 | 408,830 | 26.5% | 31.21% | | 2002 | 370,272 | 472,346 | 27.6% | 2.32% | | 2003 | 372,559 | 477,544 | 28.2% | 0.87% | | 2004 | 518,117 | 672,931 | 29.9% | 0.00% | | 2005 | 828,257 | 1,151,505 | 39.0% | 0.00% | ^a BioSonics/Bendix counts are for the target operational period 26 June to 31 July. Counts may differ from those previously reported. b Counts from 1980 to 2003 were collected using Bendix or BioSonics equipment. Counts were collected using DIDSON beginning in 2004. System: Aniak River Species: Chum salmon Stock Unit: summer Observed escapement by year and suggested SEG range (solid line). ### Appendix A2.1.-Page 4 of 4. System: Aniak River Species: Chum salmon Stock Unit: summer | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years: | 25 | | Average: | 422,079 | | Min: | 15,278 | | 15th: | 193,854 | | 25th: | 219,770 | | Median: | 351,792 | | 75th: | 477,544 | | 85th: | 577,794 | | Max: | 1,600,032 | | Contrast: | 105 | | Contrast Label: | High | | Exploitation: | Mod. to High | | Previous Minimum Goal: | 250,000 | | Current SEG Lower: | 210,000 | | Current SEG Upper: | 370,000 | | Suggested SEG Lower: | 220,000 | | Suggested SEG Upper: | 480,000 | Figure 1. Relationship between estimated BioSonics Daily passage and observed DIDSON daily passage from 1997-2005, with the line forced through zero to prevent negative DIDSON estimates. ### **Appendix A2.2.**–Escapement goal for George River chum salmon (weir). System: George River Species: Chum salmon Stock Unit: summer Map Code: 14 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1996-1997, 1999-2005 Summary: Data Quality: Fair Data Type: Weir counts; no estimate in 1998 Contrast: 10 Criteria for SEG: High contrast with at most low exploitation 15th to 75th Percentile: 6,034 to 14,828 Years within recommended SEG: not applicable #### Comments: - 4 river miles from the enumeration point to the Kuskokwim River confluence. - 281 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - The George River is a popular subsistence and recreational location for residents of Crooked Creek, Georgetown, Red Devil and Sleetmute. There are local sport fish guiding services and the river is periodically used by guides from other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. - Drainage has been subjected to variable levels of mining activity since about 1910. - The George River is a cooperative project between ADF&G and Kuskokwim Native Association. - Linderman et al. (2003) reported that the run timing of George River chum salmon through the Kalskag-Aniak portion of the Kuskokwim River was later than stock spawning farther upstream, which has implications in the temporal management of salmon harvest in the lower Kuskokwim # Appendix A2.2.—Page 2 of 4. System: George River Species: Chum salmon Stock Unit: summer # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | | | 1996 | 19,393 | | 1997 | 5,907 | | 1998 | | | 1999 | 11,552 | | 2000 | 3,492 | | 2001 | 11,601 | | 2002 | 6,543 | | 2003 | 33,666 | | 2004 | 14,409 | | 2005 | 14,828 | | 9 | - | ^a Estimate; season incomplete as of this writing. System: George River Species: Chum salmon Stock Unit: summer ### Observed escapement by year. # Appendix A2.2.—Page 4 of 4. System: George River Species: Chum salmon Stock Unit: summer | Summary Statistics through: | 2005 | |------------------------------------|--------| | Number of Years | 9 | | Average | 13,488 | | Min | 3,492 | | 15th | 6,034 | | 25th | 6,543 | | Median | 11,601 | | 75th | 14,828 | | 85th | 18,480 | | Max | 33,666 | | Contrast | 10 | | Contrast Label | High | | Exploitation | Low | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | #### **Appendix A2.3.**–Escapement goal for Kogrukluk River chum salmon (weir). System: Kogrukluk River Species: Chum salmon Stock Unit: summer Map Code: 16 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 15,000 to 49,000 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1976,1978-1979,1981-1982,1984-1986,1988- 2005 Summary: Data Quality: Fair Data Type: Weir counts; no estimates in 1977, 1980, 1983 and 1987. Contrast: 8 Criteria for SEG: Medium contrast 15th to 85th Percentile: 14,213 to 48,329 Years within recommended SEG: 17 of 26 years within SEG range, 5 years below and 4 years above #### Comments: - 136 river miles from the enumeration point to the Kuskokwim River confluence. - 441 river miles from the enumeration point to the mouth of the Kuskokwim River. - Kogrukluk River is a tributary of the upper Holitna River. Chum salmon spawn throughout much of the Holitna River, including areas downstream of the Kogrukluk River weir. - Beginning in the early 1900's a small number of prospectors explored the upper Holitna River, but found only limited amounts of gold (Brown 1983). The area has also supported mercury mines, particularly in the Chukowan River drainage. The upper Holitna River drainage, inclusive of the Kogrukluk River, is the current focus of new mineral extraction interests. - The Holitna River is a popular subsistence and recreational location for residents throughout the Kuskokwim River drainage. There are local sport fish guiding services that operate in the sub-basin, as well as guides from other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. - Chum salmon age-sex-length composition in the Kogrukluk River is atypical of other monitored sites. - Linderman et al. (2003) reported that the run timing of Kogrukluk River chum salmon through the Kalskag-Aniak portion of the Kuskokwim River earlier than nearly every other stock, which has implications in the temporal management of salmon harvest in the lower Kuskokwim River. # Appendix A2.3.—Page 2 of 4. System: Kogrukluk River Species: Chum salmon Stock Unit: summer # Data available for analysis of escapement goals. | Brood | Escapement | | |-------|------------|--| | Year | Escapement | | | 1976 | 8,117 | | | 1977 | 0,117 | | | 1977 | 48,125 | | | 1978 | 18,599 | | | 1979 | 10,399 | | | 1980 | 57,374 | | | | · | | | 1982 | 61,859 | | | 1983 | 41 404 | | | 1984 | 41,484 | | | 1985 | 15,005 | | | 1986 | 14,693 | | | 1987 | | | | 1988 | 39,543 | | | 1989 | 39,547 | | | 1990 | 26,765 | | | 1991 | 24,188 | | | 1992 | 34,104 | | | 1993 | 31,901 | | | 1994 | 46,635 | | | 1995 | 31,265 | | | 1996 | 48,478 | | | 1997 | 7,958 | | | 1998 | 36,441 | | | 1999 | 13,820 | | | 2000 | 11,491 | | | 2001 | 30,570 | | | 2002 | 51,570 | | | 2003 | 23,413 | | | 2004 | 24,201 | | | 2005 | 197,723 | | System: Kogrukluk River Species: Chum salmon Stock Unit: summer ### Observed escapement by year and SEG range (solid line). # **Appendix A2.3.**–Page 4 of 4. System: Kogrukluk River Species: Chum salmon Stock Unit: summer | Summary Statistics
through: | 2003 | |------------------------------------|----------| | Number of Years | 24 | | Average | 31,789 | | Min | 7,958 | | 15th | 14,213 | | 25th | 17,701 | | Median | 31,583 | | 75th | 42,772 | | 85th | 48,319 | | Max | 61,859 | | Contrast | 8 | | Contrast Label | Medium | | Exploitation | Moderate | | From ADF&G (2004) | | | SEG Lower | 15,000 | | SEG Upper | 49,000 | ### **Appendix A2.4.**—Escapement goal for Kuskokwim River chum salmon. System: Kuskokwim River Species: Chum salmon Stock Unit: not applicable #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Differences between total run reconstruction estimates (from Shotwell and Adkison 2004) and observed Summary: Data Quality: Fair Data Type: Statistical model using weir counts, commercial harvest and effort, subsistence harvest, test fish CPUE, and whole river sonar passage estimates #### Comments: - Abundance and escapement estimates were produced by tying together Kogrukluk River weir escapements, commercial harvest, commercial effort, test fish CPUE, and whole river sonar within a maximum likelihood statistical framework (Shotwell and Adkison 2004). - Upper and lower bounds for abundance estimates constitute a 95% confidence interval. - Subsistence harvest is calculated as total harvest minus commercial harvest to account for incomplete historical speciation of the subsistence harvest estimates. Appendix A2.4.—Page 2 of 4. System: Kuskokwim River Species: Chum salmon Stock Unit: not applicable ### Data available for analysis of escapement goals. | Brood | Abundance | Lower | Upper | Escapement (| Commercial | Subsistence E | xploitation | Lower | Upper | |-------|-----------|-----------|-----------|--------------|------------|---------------|-------------|-------|-------| | Year | Estimate | Bound | Bound | Estimate | Harvest | Harvest | Rate | Bound | Bound | | 1976 | 472,000 | 430,000 | 515,000 | 107,000 | 177,864 | 187,136 | 77% | 71% | 85% | | 1977 | 627,000 | 542,000 | 721,000 | 216,000 | 248,721 | 162,279 | 66% | 57% | 76% | | 1978 | 968,000 | 718,000 | 1,247,000 | 636,000 | 248,656 | 83,344 | 34% | 27% | 46% | | 1979 | 637,000 | 538,000 | 746,000 | 250,000 | 261,874 | 125,126 | 61% | 52% | 72% | | 1980 | 1,267,000 | 1,017,000 | 1,578,000 | 654,000 | 483,751 | 129,249 | 48% | 39% | 60% | | 1981 | 1,416,000 | 1,075,000 | 1,836,000 | 876,000 | 418,677 | 121,323 | 38% | 29% | 50% | | 1982 | 1,178,000 | 894,000 | 1,534,000 | 746,000 | 278,306 | 153,694 | 37% | 28% | 48% | | 1983 | 514,000 | 462,000 | 564,000 | 126,000 | 276,698 | 111,302 | 75% | 69% | 84% | | 1984 | 1,031,000 | 838,000 | 1,252,000 | 501,000 | 423,718 | 106,282 | 51% | 42% | 63% | | 1985 | 488,000 | 410,000 | 571,000 | 194,000 | 199,478 | 94,522 | 60% | 51% | 72% | | 1986 | 681,000 | 593,000 | 772,000 | 230,000 | 309,213 | 141,787 | 66% | 58% | 76% | | 1987 | 901,000 | 798,000 | 1,005,000 | 256,000 | 574,336 | 70,664 | 72% | 64% | 81% | | 1988 | 2,045,000 | 1,836,000 | 2,255,000 | 511,000 | 1,381,674 | 152,326 | 75% | 68% | 84% | | 1989 | 1,290,000 | 1,129,000 | 1,465,000 | 401,000 | 749,182 | 139,818 | 69% | 61% | 79% | | 1990 | 936,000 | 798,000 | 1,086,000 | 348,000 | 461,624 | 126,376 | 63% | 54% | 74% | | 1991 | 801,000 | 692,000 | 920,000 | 276,000 | 431,802 | 93,198 | 66% | 57% | 76% | | 1992 | 853,000 | 690,000 | 1,038,000 | 412,000 | 344,603 | 96,397 | 52% | 42% | 64% | | 1993 | 499,000 | 438,000 | 505,000 | 396,000 | 43,337 | 59,663 | 21% | 20% | 24% | | 1994 | 1,030,000 | 905,000 | 1,059,000 | 687,000 | 271,115 | 71,885 | 33% | 32% | 38% | | 1995 | 1,043,000 | 931,000 | 1,077,000 | 369,000 | 605,918 | 68,082 | 65% | 63% | 72% | | 1996 | 1,205,000 | 877,000 | 1,567,000 | 908,000 | 207,877 | 89,123 | 25% | 19% | 34% | | 1997 | 221,000 | 160,000 | 287,000 | 164,000 | 17,026 | 39,974 | 26% | 20% | 36% | | 1998 | 730,000 | 556,000 | 927,000 | 459,000 | 207,809 | 63,191 | 37% | 29% | 49% | | 1999 | 237,000 | 171,000 | 305,000 | 171,000 | 23,006 | 42,994 | 28% | 22% | 39% | | 2000 | 288,000 | 203,000 | 385,000 | 224,000 | 11,570 | 52,430 | 22% | 17% | 32% | System: Kuskokwim River Species: Chum salmon Stock Unit: not applicable ### Estimated abundance and exploitation rate by year. # Appendix A2.4.—Page 4 of 4. System: Kuskokwim River Species: Chum salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | 2005 | |-----------------------------|-----------|------------| | , | Abundance | Escapement | | Number of Years | 25 | 25 | | Average | 854,320 | 404,720 | | Min | 221,000 | 107,000 | | 15th | 481,600 | 184,800 | | 25th | 514,000 | 224,000 | | Median | 853,000 | 369,000 | | 75th | 1,043,000 | 511,000 | | 85th | 1,229,800 | 667,200 | | Max | 2,045,000 | 908,000 | | Contrast | 9 | 8 | | Contrast Label | High | High | | Exploitation | Moderate | Moderate | | Current Minimum Goal | None | None | | Suggested SEG Lower | None | None | | Suggested SEG Upper | None | None | **Appendix A2.5.**—Escapement goal for Kwethluk River chum salmon (tower and weir). System: Kwethluk River Species: Chum salmon Stock Unit: summer Stock Unit: summer Map Code: 6 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: aerial survey (1983) (Buklis 1993); discontinued 2001(Burkey et al. 2000b) Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1992, 2000 to 2004; tower 1996 and 1997. Summary: Data Quality: Fair Data Type: Weir; no estimates in 1993-1995, 1998, 1999, 2001 or 2005 Contrast: 4 Criteria for SEG: Medium contrast 15th to 85th Percentile: 11,433 to 39,438 Years within recommended SEG: not applicable #### Comments: - 52 river miles from the enumeration point to the Kuskokwim River confluence. - 134 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - Kwethluk River is within the Yukon Delta National Wildlife Refuge. - The weir is a cooperative project between USFWS and the Organized Village of Kwethluk; the tower was operated by the Association of Village Council Presidents and Kwethluk IRA Council. - The Kwethluk River is a popular location for subsistence and recreational activity due in part to the close proximity of Bethel (population 5,471) and the Yup'ik village of Kwethluk (population 693). The village is located about 1 mile upstream from the Kuskokwim River confluence. Subsistence fishers commonly deploy short gillnets within the lower few miles of the stream in order to harvest salmon and whitefish. Observers have reported as many as dozen gillnets in the lower Kwethluk River during the height of the Chinook run. Subsistence and recreational fishers use rod and reel gear to harvest resident species including Arctic grayling, rainbow trout and Dolly Varden trout (personal observation; Brown 1983). Professional guides for sport fishing and rafting tours operate on the river. - Discovery of gold in nearby streams in 1909 attracted prospectors to the Kwethluk River basin, but yields were low and most prospectors were gone by 1911. One placer deposit in the upper Kwethluk basin was worked until World War II (Community Profiles Database 2006). Kwethluk River also served as an access route to gold fields in the upper Eek River basin (Brown 1983). - The lower Kwethluk River has a tidal influence. # Appendix A2.5.—Page 2 of 4. System: Kwethluk River Species: Chum salmon Stock Unit: summer # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | | | 1990 | | | 1991 | | | 1992 | 30,595 | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | 10,659 | | 1998 | | | 1999 | | | 2000 | 11,691 | | 2001 | | | 2002 | 35,854 | | 2003 | 41,812 | | 2004 | 38,646 | | 2005 | | System: Kwethluk River Species: Chum salmon Stock Unit: summer ### Observed escapement by year. # **Appendix A2.5.**–Page 4 of 4. System: Kwethluk River Species: Chum salmon Stock Unit: summer | Summary Statistics through: | 2004 | |-----------------------------|----------| | Number of Years | 6 | | Average | 28,210 | | Min | 10,659 | | 15th | 11,433 | | 25th | 16,417 | | Median | 33,225 | | 75th | 37,948 | | 85th | 39,438 | | Max | 41,812 | | Contrast | 4 | | Contrast Label | Medium | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | #### **Appendix A2.6.**—Escapement goal for Takotna River chum salmon (weir / tower). System: Takotna River Species: Chum salmon Stock Unit: summer Map Code: 21 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Tower 1995 to 1999; weir 2000 to 2005 Summary: Data Quality: Fair Data Type: Weir / tower counts; no estimates in 1995, 1996, 1998, and 1999 Contrast: 5 Criteria for SEG: Medium contrast 15th to 85th Percentile: 1,637 to 5,362 Years within recommended SEG: not applicable #### Comments: - 52 river miles from the enumeration point to the Kuskokwim River confluence. - 519 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - The weir is a cooperative project between
ADF&G and Takotna Tribal Council. - Salmon stocks in the Takotna River are thought to be in a rebuilding phase following decades of near absence, as was reported by several individuals who lived in the area during the 1940's through 1970's (Schwanke et al. 2001). - Most salmon spawning occurs in Fourth-of July Creek, Big Creek, and the mainstem Takotna River as far downstream as the community of Takotna (Clark and Molyneaux 2003). - Gold mining and prospecting occurred throughout the Takotna River drainage. There are claims and intermittently active placer mines around Yankee Creek, Moore Creek, Lincoln Creek, Nixon Fork and the Candle Hills. Tailing piles are visible at Moore Creek, but they are mostly overgrown with vegetation. Plans are underway to renew mining operations at Moore Creek. - The Takotna River is a popular location for subsistence and recreational activity especially for residents of Takotna and McGrath who use the river to access hunting areas. Subsistence salmon fishers set gillnets in the mouth of the Takotna River, across from McGrath, plus various homesteaders set gillnets within the drainage for whitefish and salmon. - Linderman et al. (2003) reported that the run timing of Takotna River chum salmon through the Kalskag-Aniak portion of the Kuskokwim River was earlier than stock spawning farther downstream, which has implications in the temporal management of salmon harvest in the lower Kuskokwim River. # Appendix A2.6.—Page 2 of 4. System: Takotna River Species: Chum salmon Stock Unit: summer # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | r | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | 2,872 | | 1997 | 1,779 | | 1998 | | | 1999 | | | 2000 | 1,254 | | 2001 | 5,414 | | 2002 | 4,377 | | 2003 | 3,393 | | 2004 | 1,630 | | 2005 | 6,467 | System: Takotna River Species: Chum salmon Stock Unit: summer ### Observed escapement by year. # Appendix A2.6.—Page 4 of 4. System: Takotna River Species: Chum salmon Stock Unit: summer | Summary Statistics through: | 2005 | |-----------------------------|--------| | Number of Years | 8 | | Average | 3,398 | | Min | 1,254 | | 15th | 1,637 | | 25th | 1,742 | | Median | 3,133 | | 75th | 4,636 | | 85th | 5,362 | | Max | 6,467 | | Contrast | 5 | | Contrast Label | Medium | | Exploitation | Low | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | ### **Appendix A2.7.**–Escapement goal for Tatlawiksuk River chum salmon (weir). System: Tatlawiksuk River Species: Chum salmon Stock Unit: summer Map Code: 18 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1999-2002, 2004-2005 Summary: Data Quality: Fair Data Type: Weir counts; no estimate in 2003 Contrast: 8 Criteria for SEG: Medium contrast 15th to 85th Percentile: 8,960 to 32,337 Years within recommended SEG: not applicable #### Comments: - 3 river miles from the enumeration point to the Kuskokwim River confluence. - 353 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - The Tatlawiksuk River weir is a cooperative project between ADF&G and Kuskokwim Native Association. - Andrew Gusty of Stony River recalls his father and grandfather operating a fish trap near the current weir site on the Tatlawiksuk River. - Linderman et al. (2003) reported that the run timing of Tatlawiksuk River chum salmon through the Kalskag-Aniak portion of the Kuskokwim River was later than stocks from tributaries located farther upstream, but earlier than stocks from tributaries located farther downstream. # Appendix A2.7.—Page 2 of 4. System: Tatlawiksuk River Species: Chum salmon Stock Unit: summer ### Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | - | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | 9,599 | | 2000 | 7,044 | | 2001 | 23,718 | | 2002 | 24,542 | | 2003 | | | 2004 | 21,245 | | 2005 | 55,720 | System: Tatlawiksuk River Species: Chum salmon Stock Unit: summer ### Observed escapement by year. # **Appendix A2.7.**–Page 4 of 4. System: Tatlawiksuk River Species: Chum salmon Stock Unit: summer | Summary Statistics through: | 2005 | |-----------------------------|--------| | Number of Years | 6 | | Average | 23,645 | | Min | 7,044 | | 15th | 8,960 | | 25th | 12,511 | | Median | 22,482 | | 75th | 24,336 | | 85th | 32,337 | | Max | 55,720 | | Contrast | 8 | | Contrast Label | Medium | | Exploitation | Low | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | #### **Appendix A2.8.**—Escapement goal for Tuluksak River chum salmon (weir). System: Tuluksak River Species: Chum salmon Stock Unit: summer Map Code: 8 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: aerial survey (1983) (Buklis 1993); discontinued 2001(Burkey et al. 2000b) Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1991-1994, 2001-2005 Summary: Data Quality: Fair Data Type: Weir counts; no estimates in 1995 to 2000 Contrast: 5 Criteria for SEG: Medium contrast 15th to 85th Percentile: 10,203 to 18,602 Years within recommended SEG: not applicable #### Comments: - 35 river miles from the enumeration point to the Kuskokwim River confluence. - 154 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - Tuluksak River is within the Yukon Delta National Wildlife Refuge. - The weir is a cooperative project between USFWS and Tuluksak Tribal Council. - Tuluksak River is a popular location for subsistence activity due in part to the close proximity of the Yup'ik village of Tuluksak (population 461), which is located near the mouth of the Tuluksak River. Subsistence fishers commonly deploy short gillnets within the lower few miles of the stream to harvest salmon and whitefish. Subsistence and recreational fishers use rod and reel gear to harvest resident species including Arctic grayling and Dolly Varden trout (personal observation; Brown 1983). - Discovery of placer gold in 1907 triggered a stampede to the area, but most prospectors were gone by 1909 (Brown 1983). In 1921, the New York-Alaska Company (NYAC) began a more ambitious venture with a five hundred ton dredge. By 1955, the company had about 80 people working in the Tuluksak area on a seasonal basis and operated three gold dredges, a hydroelectric plant, two draglines and seven tractors. Several other companies also actively mined in the Tuluksak basin. NYAC ceased operation following a fire in 1965, but a new owner, Tuluksak Dredging Company, resumed dredge mining in 1972. To date, the NYAC placer district has produced more than 500,000 oz of placer gold (Calista Corporation 2003). - During 2005 and 2006 Tonogold Resources, Inc. conducted drilling, surface sampling, and a mapping program to explore the possibility of mining for gold near the Tuluksak River. A final report is expected near the end of 2006 and exploration is projected to continue into 2007 (Tonogold Resources, Inc. 2006). - Habitat-based escapement goals for Tuluksak River chum have recently been published as a master's thesis by University of Alaska Fairbanks graduate student John O'Brien. John's work should be considered to determine an escapement goal recommendation in the next cycle review (O'Brien 2006). # Appendix A2.8.–Page 2 of 4. System: Tuluksak River Species: Chum salmon Stock Unit: summer # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | - | | 1990 | | | 1991 | 7,675 | | 1992 | 11,183 | | 1993 | 13,804 | | 1994 | 15,724 | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | | | 2000 | | | 2001 | 19,321 | | 2002 | 9,958 | | 2003 | 11,724 | | 2004 | 11,796 | | 2005 | 35,696 | ### Appendix A2.8.–Page 3 of 4. System: Tuluksak River Species: Chum salmon Stock Unit: summer ### Observed escapement by year. # Appendix A2.8.–Page 4 of 4. System: Tuluksak River Species: Chum salmon Stock Unit: summer | Summary Statistics through: | 2005 | |-----------------------------|----------| | Number of Years | 9 | | Average | 15,209 | | Min | 7,675 | | 15th | 10,203 | | 25th | 11,183 | | Median | 11,796 | | 75th | 15,724 | | 85th | 18,602 | | Max | 35,696 | | Contrast | 5 | | Contrast Label | Medium | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | # APPENDIX A3. KUSKOKWIM RIVER COHO ### **Appendix A3.1.**—Escapement goal for George River coho salmon (weir). System: George River Species: Coho salmon Stock Unit: not applicable Map Code: 14 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1997, 1999-2005 Summary: Data Quality: Fair Data Type: Weir counts; no estimate in 1998 Contrast: 5 Criteria for SEG: Medium contrast 15th to 85th Percentile: 8,236 to14,303 Years within recommended SEG: not applicable #### Comments: - 4 river miles from
the enumeration point to the Kuskokwim River confluence. - 281 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - The George River is a popular subsistence and recreational location for residents of Crooked Creek, Georgetown, Red Devil and Sleetmute. There are local sport fish guiding services and river is periodically used by guides from other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. - Drainage has been subjected to variable levels of mining activity since about 1910. ### Appendix A3.1.—Page 2 of 4. System: George River Species: Coho salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | 9,210 | | 1998 | | | 1999 | 8,914 | | 2000 | 11,262 | | 2001 | 14,398 | | 2002 | 6,759 | | 2003 | 33,280 | | 2004 | 12,499 | | 2005 | 8,200 | ### Appendix A3.1.—Page 3 of 4. System: George River Species: Coho salmon Stock Unit: not applicable ### Observed escapement by year and suggested SEG range (solid line). # Appendix A3.1.—Page 4 of 4. System: George River Species: Coho salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |------------------------------------|----------| | Number of Years | 8 | | Average | 13,065 | | Min | 6,759 | | 15th | 8,236 | | 25th | 8,736 | | Median | 10,236 | | 75th | 12,974 | | 85th | 14,303 | | Max | 33,280 | | Contrast | 5 | | Contrast Label | Medium | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | 8,300 | | Suggested SEG Upper | 15,000 | #### **Appendix A3.2.**—Escapement goal for Kogrukluk River coho salmon (weir). System: Kogrukluk River Species: Coho salmon Stock Unit: not applicable Stock Unit: not applicable Map Code: 16 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 13,000 to 28,000 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1981-1988, 1990-2005 Summary: Data Quality: Fair Data Type: Weir counts; no estimates in 1989. Contrast: 12 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 12,835 to 27,795 Years within recommended SEG: 12 of 23 years within SEG range, 6 years below and 5 years above #### Comments: - 136 river miles from the enumeration point to the Kuskokwim River confluence. - 441 river miles from the enumeration point to the mouth of the Kuskokwim River. - Kogrukluk River is a tributary of the upper Holitna River. Coho salmon spawn throughout much of the Holitna River, including areas downstream of the Kogrukluk River weir. - Beginning in the early 1900's a small number of prospectors explored the upper Holitna River, but found only limited amounts of gold (Brown 1983). The area has also supported mercury mines, particularly in the Chukowan River drainage. The upper Holitna River drainage, inclusive of the Kogrukluk River, is the current focus of new mineral extraction interests. - The Holitna River is a popular subsistence and recreational location for residents throughout the Kuskokwim River drainage. There are local sport fish guiding services that operate in the sub-basin, as well as guides from other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. ### Appendix A3.2.—Page 2 of 4. System: Kogrukluk River Species: Coho salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | _ | | 1976 | | | 1977 | | | 1978 | | | 1979 | | | 1980 | | | 1981 | 11,455 | | 1982 | 37,796 | | 1983 | 8,538 | | 1984 | 27,595 | | 1985 | 16,441 | | 1986 | 22,506 | | 1987 | 22,821 | | 1988 | 13,512 | | 1989 | | | 1990 | 6,132 | | 1991 | 9,964 | | 1992 | 26,057 | | 1993 | 20,517 | | 1994 | 34,695 | | 1995 | 27,862 | | 1996 | 50,555 | | 1997 | 12,238 | | 1998 | 24,348 | | 1999 | 12,609 | | 2000 | 33,135 | | 2001 | 19,387 | | 2002 | 14,516 | | 2003 | 74,604 | | 2004 | | | 2005 | 24,116 | System: Kogrukluk River Species: Coho salmon Stock Unit: not applicable ### Observed escapement by year and SEG range (solid line). # Appendix A3.2.—Page 4 of 4. System: Kogrukluk River Species: Coho salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 22 | | Average | 23,967 | | Min | 6,132 | | 15th | 11,572 | | 25th | 12,835 | | Median | 21,512 | | 75th | 27,795 | | 85th | 34,461 | | Max | 74,604 | | Contrast | 12 | | Contrast Label | High | | Exploitation | Moderate | | From ADF&G (2004) | | | SEG Lower | 13,000 | | SEG Upper | 28,000 | ### **Appendix A3.3.**–Escapement goal for Kwethluk River coho salmon (weir). System: Kwethluk River Species: Coho salmon Stock Unit: not applicable Stock Unit: not applicable Map Code: 6 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1992, 2000, 2002-2004 Summary: Data Quality: Fair Data Type: Weir counts; no estimates in 1993-1999, 2001 or 2005 Contrast: 5 Criteria for SEG: Medium contrast 15th to 85th Percentile: 22,873 to 75,109 Years within recommended SEG: not applicable #### Comments: - 52 river miles from the enumeration point to the Kuskokwim River confluence. - 134 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - Kwethluk River is within the Yukon Delta National Wildlife Refuge. - The weir is a cooperative project between USFWS and the Organized Village of Kwethluk; the tower was operated by the Association of Village Council Presidents and Kwethluk IRA Council. - The Kwethluk River is a popular location for subsistence and recreational activity due in part to the close proximity of Bethel (population 5,471) and the Yup'ik village of Kwethluk (population 693). The village is located about 1 mile upstream from the Kuskokwim River confluence. Subsistence fishers commonly deploy short gillnets within the lower few miles of the stream in order to harvest salmon and whitefish. Observers have reported as many as dozen gillnets in the lower Kwethluk River during the height of the Chinook run. Subsistence and recreational fishers use rod and reel gear to harvest resident species including Arctic grayling, rainbow trout and Dolly Varden trout (personal observation; Brown 1983). Professional guides for sport fishing and rafting tours operate on the river. - Discovery of gold in nearby streams in 1909 attracted prospectors to the Kwethluk River basin, but yields were low and most prospectors were gone by 1911. One placer deposit in the upper Kwethluk basin was worked until World War II (Community Profiles Database 2006). Kwethluk River also served as an access route to gold fields in the upper Eek River basin (Brown 1983). - The lower Kwethluk River has a tidal influence. # Appendix A3.3.—Page 2 of 4. System: Kwethluk River Species: Coho salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | В | Brood | Escapement | |---|-------|------------| | | Year | | |] | 1990 | | | 1 | 1991 | | | 1 | 1992 | 45,605 | | 1 | 1993 | | | 1 | 1994 | | | 1 | 1995 | | | 1 | 1996 | | |] | 1997 | | |] | 1998 | | |] | 1999 | | | 2 | 2000 | 25,610 | | 2 | 2001 | 21,596 | | 2 | 2002 | 23,298 | | 2 | 2003 | 107,789 | | 2 | 2004 | 64,216 | | 2 | 2005 | | ### Appendix A3.3.–Page 3 of 4. System: Kwethluk River Species: Coho salmon Stock Unit: not applicable ### Observed escapement by year. # Appendix A3.3.–Page 4 of 4. System: Kwethluk River Species: Coho salmon Stock Unit: not applicable | Summary Statistics through: | 2004 | |-----------------------------|----------| | Number of Years | 6 | | Average | 48,019 | | Min | 21,596 | | 15th | 22,873 | | 25th | 23,876 | | Median | 35,608 | | 75th | 59,563 | | 85th | 75,109 | | Max | 107,789 | | Contrast | 5 | | Contrast Label | Medium | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | #### **Appendix A3.4.**—Escapement goal for Takotna River coho salmon (weir). System: Takotna River Species: Coho salmon Stock Unit: not applicable Map Code: 21 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 2000 to 2005 Summary: Data Quality: Fair Data Type: Weir counts Contrast: 3 Criteria for SEG: Low contrast 15th Percentile to Maximum 2,509 to 7,147 Years within recommended SEG: not applicable #### Comments: - 52 river miles from the enumeration point to the Kuskokwim River confluence. - 519 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - The weir is a cooperative project between ADF&G and Takotna Tribal
Council. - Salmon stocks in the Takotna River are thought to be in a rebuilding phase following decades of near absence, as was reported by several individuals who lived in the area during the 1940's through 1970's (Schwanke et al. 2001). - The distribution of juvenile coho and Chinook salmon appears limited mostly to Fourth-of-July Creek, Big Creek and those water of the mainstem Takotna River downstream of Fourth-of-July Creek (Clark an Molyneaux 2003) - Most salmon spawning occurs in Fourth-of July Creek, Big Creek and the mainstem Takotna River as far downstream as the community of Takotna. Small numbers of adult and juvenile coho salmon have been found in Moore Creek (Clark and Molyneaux 2003). - Gold mining and prospecting occurred throughout the Takotna River drainage. There are claims and intermittently active placer mines around Yankee Creek, Moore Creek, Lincoln Creek, Nixon Fork and the Candle Hills. Tailing piles are visible at Moore Creek, but they are mostly overgrown with vegetation. Plans are underway to renew mining operations at Moore Creek. - The Takotna River is a popular location for subsistence and recreational activity especially for residents of Takotna and McGrath who used the river to access hunting areas. Subsistence salmon fishers set gillnets in the mouth of the Takotna River, across from McGrath, plus various homesteaders set gillnets within the drainage for whitefish and salmon ### Appendix A3.4.—Page 2 of 4. System: Takotna River Species: Coho salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | | | 2000 | 3,957 | | 2001 | 2,606 | | 2002 | 3,984 | | 2003 | 7,171 | | 2004 | 3,207 | | 2005 | 2,216 | System: Takotna River Species: Coho salmon Stock Unit: not applicable ### Observed escapement by year. # **Appendix A3.4.**–Page 4 of 4. System: Takotna River Species: Coho salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |------------------------------------|----------| | Number of Years | 6 | | Average | 3,857 | | Min | 2,216 | | 15th | 2,509 | | 25th | 2,756 | | Median | 3,582 | | 75th | 3,977 | | 85th | 4,781 | | Max | 7,171 | | Contrast | 3 | | Contrast Label | Low | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | ### Appendix A3.5.—Escapement goal for Tatlawiksuk River coho salmon (weir). System: Tatlawiksuk River Species: Coho salmon Stock Unit: not applicable Stock Unit: not applicable Map Code: 18 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1999, 2001-2002, 2004-2005 Summary: Data Quality: Fair Data Type: Weir counts; no estimate in 2000 and 2003 Contrast: 5 Criteria for SEG: Medium contrast 15th 85th Percentile: 5,879 to 13,371 Years within recommended SEG: not applicable #### Comments: - 3 river miles from the enumeration point to the Kuskokwim River confluence. - 353 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - The Tatlawiksuk River weir is a cooperative project between ADF&G and Kuskokwim Native Association. - Andrew Gusty of Stony River recalls his father and grandfather operating a fish trap near the current weir site on the Tatlawiksuk River. # **Appendix A3.5.**–Page 2 of 4. System: Tatlawiksuk River Species: Coho salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | - | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | 3,455 | | 2000 | | | 2001 | 10,539 | | 2002 | 11,345 | | 2003 | | | 2004 | 16,410 | | 2005 | 7,495 | System: Tatlawiksuk River Species: Coho salmon Stock Unit: not applicable ### Observed escapement by year. # **Appendix A3.5.**–Page 4 of 4. System: Tatlawiksuk River Species: Coho salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|----------| | Number of Years | 5 | | Average | 9,849 | | Min | 3,455 | | 15th | 5,879 | | 25th | 7,495 | | Median | 10,539 | | 75th | 11,345 | | 85th | 13,371 | | Max | 16,410 | | Contrast | 5 | | Contrast Label | Medium | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | #### **Appendix A3.6.**–Escapement goal for Tuluksak River coho salmon (weir). System: Tuluksak River Species: Coho salmon Stock Unit: not applicable Stock Unit: not applicable Map Code: 8 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: not applicable Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1991-1994, 2001-2005 Summary: Data Quality: Fair Data Type: Weir counts; no estimates in 1995 to 2000 Contrast: 9 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 7,952 to 20,336 Years within recommended SEG: not applicable #### Comments: - 35 river miles from the enumeration point to the Kuskokwim River confluence. - 154 river miles from the enumeration point to the mouth of the Kuskokwim River. - SEG was considered, but deferred until the next cycle review due to the limited data set. - Tuluksak River is within the Yukon Delta National Wildlife Refuge. - The weir is a cooperative project between USFWS and Tuluksak Tribal Council. - Tuluksak River is a popular location for subsistence activity due in part to the close proximity of the Yup'ik village of Tuluksak (population 461), which is located near the mouth of the Tuluksak River. Subsistence fishers commonly deploy short gillnets within the lower few miles of the stream to harvest salmon and whitefish. Subsistence and recreational fishers use rod and reel gear to harvest resident species including Arctic grayling and Dolly Varden trout (personal observation; Brown 1983). - Discovery of placer gold in 1907 triggered a stampede to the area, but most prospectors were gone by 1909 (Brown 1983). In 1921, the New York-Alaska Company (NYAC) began a more ambitious venture with a five hundred ton dredge. By 1955, the company had about 80 people working in the Tuluksak area on a seasonal basis and operated three gold dredges, a hydroelectric plant, two draglines and seven tractors. Several other companies also actively mined in the Tuluksak basin. NYAC ceased operation following a fire in 1965, but a new owner, Tuluksak Dredging Company, resumed dredge mining in 1972. To date, the NYAC placer district has produced more than 500,000 oz of placer gold (Calista Corporation 2006). - During 2005 and 2006 Tonogold Resources, Inc. conducted drilling, surface sampling, and a mapping program to explore the possibility of mining for gold near the Tuluksak River. A final report is expected near the end of 2006 and exploration is projected to continue into 2007 (Tonogold Resources, Inc. 2006). ### Appendix A3.6.—Page 2 of 4. System: Tuluksak River Species: Coho salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | - | | 1990 | | | 1991 | 4,651 | | 1992 | 7,501 | | 1993 | 8,328 | | 1994 | 7,952 | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | | | 2000 | | | 2001 | 23,768 | | 2002 | 11,487 | | 2003 | 41,071 | | 2004 | 20,336 | | 2005 | 11,324 | System: Tuluksak River Species: Coho salmon Stock Unit: not applicable Observed escapement by year and suggested SEG range (solid line). # Appendix A3.6.—Page 4 of 4. System: Tuluksak River Species: Coho salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|----------| | Number of Years | 9 | | Average | 15,158 | | Min | 4,651 | | 15th | 7,591 | | 25th | 7,952 | | Median | 11,324 | | 75th | 20,336 | | 85th | 23,082 | | Max | 41,071 | | Contrast | 9 | | Contrast Label | High | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | # APPENDIX A4. KUSKOKWIM RIVER SOCKEYE #### **Appendix A4.1.**—Escapement goal for Kogrukluk River sockeye salmon (weir). System: Kogrukluk River Species: Sockeye salmon Stock Unit: not applicable Map Code: 16 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: $\geq 2,000 (1983)$ (Buklis 1993); discontinued approx. 1995, but not well documented (Burkey et al. 1999) Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1976,1978-1979,1981-1982,1984-1986,1988- 2005 Summary: Data Quality: Fair Data Type: Weir counts; no estimates in 1977, 1980, 1983 and 1987. Contrast: 23 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 4,275 to 15,088 Years within recommended SEG: not applicable #### Comments: - 136 river miles from the enumeration point to the Kuskokwim River confluence. - 441 river miles from the enumeration point to the mouth of the Kuskokwim River. - Kogrukluk River is a tributary of the upper Holitna River, and is atypical sockeye habitat in that it does
not include any large lakes. Most Kogrukluk River sockeye are believed to spawn and rear in sloughs. More sockeye, however, are observed at the Kogrukluk River weir than any other escapement monitoring location in the Kuskokwim River basin. The Stony River sub-basin is believed to be the major sockeye producing system in the Kuskokwim River drainage, but escapement monitoring is limited to sporadic annual aerial surveys - SEG threshold was considered, but rejected because 1) sockeye are not actively managed in the Kuskokwim River, 2) Kogrukluk River sockeye are believed to be a minor component of the annual Kuskokwim River sockeye run, and 3) Kogrukluk River are not thought to be a good index of the Kuskokwim River sockeye run. However, preliminary findings of an ongoing radio telemetry study identify the Holitna River as contributing approximately 70 percent of the total sockeye salmon spawning population in the Kuskokwim River. These findings indicate that the Kogrukluk River may be a reasonable indicator of overall sockeye salmon escapement and should be revisited for consideration of escapement goal development (S. E. Gilk, Commercial Fish Biologist, ADF&G, Anchorage; personal - In 2004 the BOF formally established a limited guideline commercial harvest level of 0 to 50,000 sockeye for the Kuskokwim River (Whitmore et al. in prep). - The Holitna River is a popular subsistence and recreational location for residents throughout the Kuskokwim River drainage. There are local sport fish guiding services that operate in the sub-basin, as well as guides other areas. Recreational rod and reel fishing is expected to increase with the development of the Donlin Creek mine and the anticipated increase in human populations in nearby communities. - Beginning in the early 1900's a small number of prospectors explored the upper Holitna River, but found only limited amounts of gold (Brown 1983). The area has also supported mercury mines, particularly in the Chukowan River drainage. The upper Holitna River drainage, inclusive of the Kogrukluk River, is the current focus of new mineral extraction interests. ## Appendix A4.1.—Page 2 of 4. System: Kogrukluk River Species: Sockeye salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | | | 1976 | 2,326 | | 1977 | _,= _,= | | 1978 | 1,670 | | 1979 | 2,628 | | 1980 | , | | 1981 | 18,077 | | 1982 | 17,297 | | 1983 | • | | 1984 | 4,133 | | 1985 | 4,359 | | 1986 | 4,247 | | 1987 | , | | 1988 | 4,402 | | 1989 | 5,810 | | 1990 | 8,407 | | 1991 | 16,455 | | 1992 | 7,539 | | 1993 | 29,366 | | 1994 | 14,192 | | 1995 | 10,996 | | 1996 | 15,386 | | 1997 | 13,078 | | 1998 | 16,773 | | 1999 | 5,864 | | 2000 | 2,865 | | 2001 | 8,776 | | 2002 | 4,050 | | 2003 | 9,164 | | 2004 | 6,775 | | 2005 | 37,939 | System: Kogrukluk River Species: Sockeye salmon Stock Unit: not applicable #### Observed escapement by year. #### Weir counts compared to selected measures of annual commercial sockeye harvest. # **Appendix A4.1.**–Page 4 of 4. System: Kogrukluk River Species: Sockeye salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |------------------------------------|----------| | Number of Years | 26 | | Average | 10,484 | | Min | 1,670 | | 15th | 3,754 | | 25th | 4,275 | | Median | 7,973 | | 75th | 15,088 | | 85th | 16,904 | | Max | 37,939 | | Contrast | 23 | | Contrast Label | High | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | # APPENDIX B1. KUSKOKWIM BAY CHINOOK #### **Appendix B1.1.**—Escapement goal for Arolik River Chinook salmon (aerial survey). System: Arolik River Species: Chinook salmon Stock Unit: not applicable Map Code: 3 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Fair Data Type: Peak aerial survey counts with fixed winged aircraft; abundance index Contrast: 5 Criteria for SEG: Medium contrast 15th to 85th Percentile: 1,057 to 3,339 Years within recommended SEG: not applicable #### Comments: - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 101, 102, 103 and 104. - 4) Counts include carcasses **Appendix B1.1.**–Page 2 of 4. System: Arolik River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | Brood | 9 | urvey Aı | reas | | Index Area | Rating | Date of | Comments | |-------|-------|----------|-------|-----|------------|--------|---------|----------| | Year | 101 | 102 | 103 | 104 | Total | ranng | Survey | Comments | | 1960 | 101 | 102 | 105 | 107 | 101111 | | Sarvey | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | 1965 | | | | | | | | | | 1966 | | | | | | | | | | 1967 | | | | | | | | | | 1968 | | | | | | | | | | 1969 | | | | | | | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1975 | | | | | | | | | | 1976 | | | | | | | | | | 1977 | 2,740 | | 1,829 | 668 | | 2 | 21-Jul | | | 1978 | | | | | | | | | | 1978 | 1980 | | | | | | | | | | 1981 | | | | | | | | | | 1982 | | | | | | | | | | 1983 | | | | | | | | | | 1984 | | | | | | | | | | 1985 | | | | | | | | | | 1986 | | | | | | | | | | 1987 | 764 | 0 | 0 | 0 | 764 | 2 | 27-Jul | | | 1988 | | | | | | | | | | 1989 | | | | | | | | | | 1990 | | | | | | | | | | 1991 | | | | | | | | | | 1992 | | | | | | | | | | 1993 | | | | | | | | | | 1994 | 2 | 465 | 40 | | | 1 | 6-Aug | | | 1995 | 1,604 | 0 | 78 | 60 | 1,742 | 1 | 22-Jul | | | 1996 | 611 | | 429 | 30 | | 2 | 23-Jul | | | 1997 | | | | | | | | | | 1998 | | | | | | | | | | 1999 | | | | | | | | | | 2000 | | | | | | | | | | 2001 | | | | | | | | | | 2002 | | | | | | | | | | 2003 | | | | | | | | | | 2004 | | | | | | | | | | 2005 | 1,430 | 2,196 | 398 | 0 | 4,024 | 2 | 1-Aug | | ## Appendix B1.1–Page 3 of 4. System: Arolik River Species: Chinook salmon Stock Unit: not applicable #### Observed escapement by year. # **Appendix B1.1.**–Page 4 of 4. System: Arolik River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years | 3 | | Average | 2,177 | | Min | 764 | | 15th | 1,057 | | 25th | 1,253 | | Median | 1,742 | | 75th | 2,883 | | 85th | 3,339 | | Max | 4,024 | | Contrast | 5 | | Contrast Label | Medium | | Exploitation | Mod. to High | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | ## **Summary Habitat-Based Model** | Summing Transitut Busta 1/10ati | | |---------------------------------|--| | Watershed Area (km²) | 1,350 | | Start Point | Mouth (Lat. 59°41.655' N Long. 161°52.851' W) | | $\mathbf{S}_{\mathbf{MSY}}$ | 2,715 | | $\mathbf{S}_{\mathbf{C}}$ | 7,227 | Appendix B1.2.—Escapement goal for Goodnews River (north fork) Chinook salmon (aerial survey). **System: Goodnews River (north fork)** Species: Chinook salmon Stock Unit: not applicable Map Code: 25 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 640 - 3,300 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Fair Data Type: • Seventeen fixed-wing aircraft aerial surveys since 1980, • commercial harvest information since 1968, • commercial harvest age class information since 1990. Contrast: 6.2 Criteria for SEG: Medium contrast 25th - 75th percentile: 643 - 3,286 Years within recommended SEG: 11 of 18 years within SEG range, 3 years below and 4 years above #### Comments: • This goal represents an index, not an estimate of the actual number of spawners. Commercial harvest and age class information is for the entire drainage. It is not specific for stocks originating in the Goodnews River. # Appendix B1.2.—Page 2of 4. **System: Goodnews River (north fork)** Species: Chinook salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | Brood | Aerial Survey | |-------|---------------| | Year | ichai Barvey | | 1980 | 1,228 | | 1981 | 1,==0 | | 1982 | 1,990 | | 1983 | 2,600 | | 1984 | 3,245 | | 1985 | 3,535 | | 1986 | 1,068 | | 1987 | 2,234 | | 1988 | 637 | | 1989 | 651 | | 1990 | 626 | | 1991 | | | 1992 | 875 | | 1993 | | | 1994 | | | 1995 | 3,314 | | 1996 | | | 1997 | 3,611 | | 1998 | 578 | | 1999 | | | 2000 | | | 2001 | 2,779 | | 2002 | 1,195 | | 2003 | 2,015 | | 2004 | 7,462 | | 2005 | | ## Appendix B1.2.-Page 3 of 4. **System: Goodnews River (north fork)** Species: Chinook salmon Stock Unit: not applicable #### Observed escapement by year and SEG range (solid line). # Appendix B1.2.—Page 4 of 4. **System: Goodnews River (north fork)** Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 17 | | Average | 1,893 | | Min | 578 | | 15th | 643 | | 25th | 875 | | Median | 1,990 | | 75th | 2,779 | | 85th | 3,286 | | Max | 3,611 | | Contrast | 6 | | Contrast Label | Medium | | Exploitation | Moderate | | From ADF&G (2004) | | | SEG Lower | 640 | | SEG Upper | 3,300 | ## **Summary
Habitat-Based Model** | Watershed Area (km²) | 1,582 | |-----------------------------|---| | Start Point | Mouth (Lat. 59°7.787' N Long. 161°28.042' W) | | $\mathbf{S}_{\mathbf{MSY}}$ | 3,030 | | $\mathbf{S}_{\mathbf{C}}$ | 8,067 | Appendix B1.3–Escapement goal for Kanektok River Chinook salmon (aerial survey). System: Kanektok River Species: Chinook salmon Stock Unit: not applicable Map Code: 4 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 3,500 - 8,000 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Fair Data Type: • Twenty-four fixed-wing aircraft aerial surveys since 1962, • escapement information from a counting tower 1997, from a weir in 2002 and 2003 • commercial harvest information since 1960, • commercial harvest age class information since 1990, • escapement age class information from 1997, 2002, and 2003. Contrast: 23.6 Criteria for SEG: High contrast with at least moderate exploitation 25th - 75th percentile: 3,510 - 7,971 Years within recommended SEG: 12 of 26 years within SEG range, 6 years below and 8 years above. #### Comments: • This goal represents an index, not an estimate of the actual number of spawners. District 4 is an intercept fishery. Commercially harvested salmon are bound for other drainages, such as the Kuskokwim River drainage (Baxter 1970). As a result, commercial harvest information is not exclusive to Kanektok River Stocks. # Appendix B1.3.—Page 2 of 4. System: Kanektok River Species: Chinook salmon Stock Unit: not applicable #### Data available for analysis of escapement goals. | Dwood | Ea | | |---------------|-------------------------|--------------| | Brood
Year | Escape
Aerial survey | | | 1962 | 935 | 1 OWCI/ WEII | | 1963 | 733 | | | 1964 | | | | 1965 | | | | 1966 | 3,718 | | | 1967 | -,, | | | 1968 | 4,170 | | | 1969 | | | | 1970 | 3,112 | | | 1971 | | | | 1972 | | | | 1973 | 814 | | | 1974 | | | | 1975 | | | | 1976 | 5 707 | | | 1977 | 5,787 | | | 1978 | 19,180 | | | 1979 | | | | 1980 | | | | 1981 | | | | 1982 | 0.140 | | | 1983 | 8,142 | | | 1984 | 8,890 | | | 1985 | 12,182 | | | 1986
1987 | 13,465
3,643 | | | 1987 | 4,223 | | | 1989 | 11,180 | | | 1990 | 7,914 | | | 1991 | 2,563 | | | 1992 | 2,100 | | | 1993 | 3,856 | | | 1994 | 4,670 | | | 1995 | 7,386 | | | 1996 | ,,,,, | | | 1997 | | 16,731 | | 1998 | 6,107 | | | 1999 | | | | 2000 | 1,118 | | | 2001 | 6,483 | | | 2002 | | 5,343 | | 2003 | 6,206 | 8,231 | | 2004 | 28,375 | 19,528 | | 2005 | 14,202 | | System: Kanektok River Species: Chinook salmon Stock Unit: not applicable ## Observed escapement by year and SEG range (solid line). # **Appendix B1.3.**–Page 4 of 4. System: Kanektok River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 24 | | Average | 6,160 | | Min | 814 | | 15th | 2,308 | | 25th | 3,510 | | Median | 5,229 | | 75th | 7,971 | | 85th | 10,150 | | Max | 19,180 | | Contrast | 23.6 | | Contrast Label | High | | Exploitation | Moderate | | From ADF&G (2004) | | | SEG Lower | 3,500 | | SEG Upper | 8,000 | ## **Summary Habitat-Based Model** | Watershed Area (km²) | 2,403 | |-----------------------------|---| | Start Point | Mouth (Lat. 59°44.928' N Long. 161°55.720' W) | | $\mathbf{S}_{\mathbf{MSY}}$ | 4,047 | | $\mathbf{S_{C}}$ | 10,775 | ## Appendix B1.4.—Escapement goal for Kanektok River Chinook salmon (weir count). System: Kanektok River Species: Chinook salmon Stock Unit: not applicable Map Code: 4 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 2002-2005 Summary: Data Quality: Fair Data Type: Weir counts Contrast: 4 Criteria for SEG: Medium contrast 15th to 85th Percentile: 6,638 to 17,151 Years within recommended SEG: not applicable #### Comments: - Weir is 42 miles from the mouth of the Kanektok River. - Substantial spawning occurs below the weir. # Appendix B1.4.—Page 2 of 4. System: Kanektok River Species: Chinook salmon Stock Unit: not applicable ## Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | | | 2000 | | | 2001 | | | 2002 | 5,343 | | 2003 | 8,221 | | 2004 | 19,459 | | 2005 | 14,331 | ## Appendix B1.4.—Page 3 of 4. System: Kanektok River Species: Chinook salmon Stock Unit: not applicable ## Observed escapement by year. ## Appendix B1.4.-Page 4 of 4. System: Kanektok River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|----------| | Number of Years | 4 | | Average | 11,839 | | Min | 5,343 | | 15th | 6,638 | | 25th | 7,502 | | Median | 11,276 | | 75th | 15,613 | | 85th | 17,151 | | Max | 19,459 | | Contrast | 4 | | Contrast Label | Medium | | Exploitation | Moderate | | Current Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | ## **Summary Habitat-Based Model**^a | Watershed Area (km²) | 1,965 | |---|---| | Start Point | Weir (Lat. 59°46.005' N Long. 161°3.571' W) | | $\mathbf{S_{MSY}}$ | 3,521 | | $\mathbf{S}_{\mathbf{C}}$ | 9,373 | | Watershed Area (km^2)
Start Point
S_{MSY} | 2,403 Mouth (Lat. 59°44.928' N Long. 161°55.720' W) 4,047 | ^a A significant number of Chinook salmon spawn below the weir making it difficult to compare with any one habitat-based model input. **Appendix B1.5.**—Escapement goal for Middle Fork Goodnews River Chinook salmon (spawner-recruit). **System: Middle Fork Goodnews River** Species: Chinook salmon Stock Unit: not applicable Map Code: 2 Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 2,000 to 4,500 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: BEG of 1,500 to 2,900 Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Tower/weir 1981-2005 Summary: Data Quality: Good Data Type: Tower/weir counts, aerial surveys, harvest, escapement ASL, commercial ASL Contrast 4 Criteria for BEG 90% Credible Bounds for Smsy 1,454 to 2,845 Smsy range for 90% MSY: 1,188 to 2,561 Smsy: 1,813 for spawner-recruit and 1,810 from the habitat-based model Medium contrast with at least moderate exploitation Years within recommended BEG 9 of 24 years within BEG range, 1 below and 14 above. #### Comments: - Drainage-wide escapement is estimated by expanding aerial survey counts. The expansion factor is calculated as the Middle Fork aerial survey counts above the weir divided by Middle Fork tower/weir counts. - The expansion factor varies from year to year. - Aerial surveys have not been consistently flown over all drainages and years. - Commercial and escapement ASL data have missing years. - South Fork Goodnews River is excluded from analysis as its contribution to overall escapement is considered to be negligible. - Smsy estimated from the habitat-based model was 1,810 and spawners at replacement was 4,817 Appendix B1.5.—Page 2 of 6. Species: Chinook salmon Stock Unit: not applicable ## Data available for analysis of escapement goals. | | Goodnews R. | Escapement | | Harvest | t | | Total Run | | |-------------------------|------------------|-------------------|---------------|------------|-------|--------------------------|-------------------|---------------------| | Brood Year | Middle Fork | North Fork | Subsistence | Commercial | Sport | Middle Fork ^a | Goodnews
River | Annual Exploitation | | 1981 | 3,688 | 7,766 | 1,409 | 7,190 | | 2,769 | 20,053 | 0.43 | | 1982 | 1,395 | 2,937 | 1,236 | 9,476 | | 3,450 | 15,044 | 0.71 | | 1983 | 6,022 | 14,398 | 1,066 | 14,117 | 31 | 4,487 | 35,634 | 0.43 | | 1984 | 3,260 | 8,743 | 629 | 8,612 | | 2,510 | 21,244 | 0.43 | | 1985 | 2,831 | 7,979 | 426 | 5,793 | 323 | 1,713 | 17,352 | 0.38 | | 1986 | 2,092 | 4,094 | 555 | 2,723 | | 1,109 | 9,464 | 0.35 | | 1987 | 2,272 | 4,490 | 816 | 3,357 | | 1,402 | 10,935 | 0.38 | | 1988 | 2,712 | 5,419 | 310 | 4,964 | | 1,759 | 13,405 | 0.39 | | 1989 | 1,915 | 2,891 | 467 | 2,966 | 68 | 1,395 | 8,307 | 0.42 | | 1990 | 3,636 | 7,656 | 682 | 3,303 | | 1,283 | 15,277 | 0.26 | | 1991 | 1,952 | 4,521 | 682 | 912 | 29 | 489 | 8,096 | 0.20 | | 1992 | 1,903 | 1,854 | 252 | 3,528 | | 1,915 | 7,537 | 0.50 | | 1993 | 2,349 | 4,727 | 488 | 2,117 | 104 | 899 | 9,785 | 0.28 | | 1994 | 3,856 | 7,866 | 657 | 2,570 | 175 | 1,119 | 15,124 | 0.22 | | 1995 | 4,836 | 9,865 | 552 | 2,922 | 55 | 1,161 | 18,230 | 0.19 | | 1996 | 2,930 | 5,977 | 526 | 1,375 | 213 | 695 | 11,021 | 0.19 | | 1997 | 2,937 | 7,216 | 449 | 2,039 | 164 | 767 | 12,805 | 0.21 | | 1998 | 4,584 | 3,797 | 718 | 3,675 | 590 | 2,725 | 13,364 | 0.37 | | 1999 | 3,221 | 6,565 | 871 | 1,888 | 414 | 1,044 | 12,959 | 0.24 | | 2000 | 3,295 | 6,458 | 601 | 4,442 | 319 | 1,812 | 15,115 | 0.35 | | 2001 | 5,404 | 8,128 | 853 | 1,519 | 285 | 1,061 | 16,189 | 0.16 | | 2002 | 3,076 | 4,096 | 857 | 979 | 429 | 971 | 9,437 | 0.24 | | 2003 | 2,389 | 4,985 | 649 | 1,412 | 681 | 888 | 10,116 | 0.27 | | 2004 | 4,388 | 12,512 | 954 | 2,565 | | 914 |
20,419 | | | Average | | | | | | | | 0.33 | | ^a Represents | total harvest es | stimated to be of | f Middle Fork | origin | | | | | Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and suggested BEG range (solid line). Appendix B1.5.—Page 4 of 6. Species: Chinook salmon Stock Unit: not applicable Brood Table for Middle Fork Goodnews River Chinook Salmon. Only highlighted data were used in spawner-recruit analysis. | F | 1-rectuit analysis | | ľ | Number by | Age in To | otal Return | | | | | |---------|--------------------|---|-----|-----------|-----------|-------------|-----|---|--------|---------| | | _ | | | | | | | | Total | Return/ | | Year | Escapement | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Return | Spawner | | 1981 | 3,688 | 0 | 5 | 1,038 | 1,625 | 2,034 | 565 | 0 | 5,268 | 1.4 | | 1982 | 1,395 | 0 | 29 | 376 | 1,093 | 2,310 | 188 | 0 | 3,995 | 2.9 | | 1983 | 6,022 | 0 | 15 | 388 | 1,068 | 1,708 | 247 | 7 | 3,433 | 0.6 | | 1984 | 3,260 | 0 | 16 | 528 | 1,249 | 2,196 | 249 | 0 | 4,238 | 1.3 | | 1985 | 2,831 | 0 | 0 | 154 | 805 | 882 | 111 | 0 | 1,952 | 0.7 | | 1986 | 2,092 | 0 | 14 | 1,647 | 829 | 1,740 | 188 | 0 | 4,417 | 2.1 | | 1987 | 2,272 | 0 | 26 | 474 | 1,265 | 1,397 | 589 | 0 | 3,751 | 1.7 | | 1988 | 2,712 | 0 | 0 | 657 | 838 | 2,399 | 46 | 1 | 3,940 | 1.5 | | 1989 | 1,915 | 0 | 40 | 810 | 1,590 | 3,589 | 193 | 0 | 6,222 | 3.2 | | 1990 | 3,636 | 0 | 17 | 335 | 998 | 1,642 | 11 | 0 | 3,003 | 0.8 | | 1991 | 1,952 | 0 | 65 | 1,364 | 1,035 | 1,179 | 276 | 0 | 3,918 | 2.0 | | 1992 | 1,903 | 0 | 0 | 725 | 362 | 2,041 | 92 | 0 | 3,220 | 1.7 | | 1993 | 2,349 | 0 | 30 | 2,129 | 4,062 | 2,555 | 60 | 0 | 8,836 | 3.8 | | 1994 | 3,856 | 0 | 25 | 791 | 552 | 1,085 | 235 | 0 | 2,687 | 0.7 | | 1995 | 4,836 | 0 | 142 | 1,046 | 3,163 | 4,564 | 146 | 0 | 9,062 | 1.9 | | 1996 | 2,930 | 0 | 23 | 762 | 1,273 | 1,535 | 142 | 0 | 3,736 | 1.3 | | 1997 | 2,937 | 0 | 36 | 345 | 1,034 | 1,182 | 41 | 0 | 2,638 | 0.9 | | 1998 | 4,584 | 0 | 52 | 1,325 | 1,310 | 1,020 | 0 | 0 | 3,706 | | | 1999 | 3,221 | 0 | 8 | 560 | 1,244 | 0 | 0 | 0 | 1,812 | | | 2000 | 3,295 | 0 | 82 | 2,872 | 0 | 0 | 0 | 0 | 2,954 | | | 2001 | 5,404 | 0 | 124 | 0 | 0 | 0 | 0 | 0 | 124 | | | 2002 | 3,076 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2003 | 2,389 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2004 | 4,388 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Average | e | | | | | | | | _ | 1.7 | ## Appendix B1.5.-Page 5 of 6. **System: Middle Fork Goodnews River** Species: Chinook salmon Stock Unit: not applicable Parameter estimates and other statistics from a Ricker spawner-recruit model for Middle Fork Goodnews River Chinook Salmon | Statistic | Estimate | SE | | |---------------------|--------------------|----------|--| | α | 3.969 ^a | | | | $ln(\alpha')$ | 1.279 ^b | 0.031 | | | β | 3.06E-04 | 9.79E-05 | | | σ^2 | 0.1990 | | | | S_{msy} | 1,813 | | | | 90% Credible bound | 1,454; 2,845 | | | | for S_{msy} | | | | | R_{msy} | 4,131 | | | | MSY | 2,318 | | | | S_{msy} range for | | | | | 90% MSY | 1,188; 2,561 | | | | $S_{replacement}$ | 4,503 | | | | Contrast | 4.3 | | | | Durbin-Watson | 2.71 | | | ^a Adjusted per Hilborn (1985) to account for log transformation of spawner-recruit data. ^b Represents the estimate from the Bayesian fit model. -continued- # **Appendix B1.5.**–Page 6 of 6. **System: Middle Fork Goodnews River** Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2004 | |-----------------------------|----------| | Number of Years | 24 | | Average | 3,206 | | Min | 1,395 | | 15th | 2,015 | | 25th | 2,330 | | Median | 3,007 | | 75th | 3,730 | | 85th | 4,496 | | Max | 6,022 | | Contrast | 4 | | Contrast Label | Medium | | Exploitation | Moderate | | Current (ADF&G 2004): | | | SEG Lower | 2,000 | | SEG Upper | 4,500 | | Suggested BEG (Lower) | 1,500 | | Suggested BEG (Upper) | 2,900 | #### Appendix B1.6.-Escapement goal for Middle Fork Goodnews River Chinook salmon (weir). **System: Middle Fork Goodnews River** Species: Chinook salmon Stock Unit: not applicable Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial gillnet and subsistence Previous Escapement Goal: 2,000-4,500 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: BEG of 1,500 to 2,900 (see Appendix B1.5) Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Tower/weir 1981-2005 Summary: Data Quality: Good Data Type: • Tower/weir counts since 1981, • Commercial harvest information since 1968, Commercial harvest age class information since 1981, Map Code: 2 Escapement age class information since 1983. Contrast: 4.3 Criteria for BEG: 90% Credible Bounds for Smsy 1,454 to 2,845 Smsy range for 90% MSY: 1,188 to 2,561 Smsy: 1,813 for spawner-recruit and 1,810 from the habitat-based model Medium contrast with at least moderate exploitation Years within recommended BEG: 9 of 25 years within BEG range, 1 year below and 15 years above #### Comments: • Commercial harvest and age class information represents the entire drainage. It is not specific for stocks originating in the Middle Fork Goodnews River. ## **Appendix B1.6.**–Page 2 of 4. **System: Middle Fork Goodnews River** **Species: Chinook salmon Stock Unit: not applicable** # Data available for analysis of escapement goals. | Br | ood | Escapement | |----|-----|------------| | | ear | | | 19 | 981 | 3,688 | | 19 | 982 | 1,395 | | 19 | 983 | 6,022 | | 19 | 984 | 3,260 | | 19 | 985 | 2,831 | | 19 | 986 | 2,092 | | 19 | 987 | 2,272 | | 19 | 988 | 2,712 | | 19 | 989 | 1,915 | | 19 | 990 | 3,636 | | 19 | 991 | 1,952 | | 19 | 992 | 1,903 | | 19 | 993 | 2,349 | | 19 | 994 | 3,856 | | 19 | 995 | 4,836 | | 19 | 996 | 2,930 | | 19 | 997 | 2,937 | | 19 | 998 | 4,584 | | 19 | 999 | 3,221 | | 20 | 000 | 3,295 | | 20 | 001 | 5,404 | | 20 | 002 | 3,076 | | 20 | 003 | 2,389 | | 20 | 004 | 4,388 | | 20 | 005 | 4,633 | Species: Chinook salmon Stock Unit: not applicable Observed escapement by year and suggested BEG range. # Appendix B1.6.—Page 4 of 4. **System: Middle Fork Goodnews River** Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 23 | | Average | 3,155 | | Min | 1,395 | | 15th | 1,994 | | 25th | 2,311 | | Median | 2,937 | | 75th | 3,662 | | 85th | 4,366 | | Max | 6,022 | | Contrast | 4.3 | | Contrast Label | Medium | | Exploitation | Moderate | | Current (ADF&G 2004) | | | SEG Lower | 2,000 | | SEG Upper | 4,500 | | Suggested BEG (Lower) | 1,500 | | Suggested BEG (Upper) | 2,900 | ## **Summary Habitat-Based Model** | Summary Habitat-Dased Widdel | | |------------------------------|---| | Watershed Area (km²) | 752 | | Start Point | Mouth (Lat. 59°7.739' N Long. 161°27.889' W) | | $\mathbf{S}_{\mathbf{MSY}}$ | 1,810 | | $\mathbf{S}_{\mathbf{C}}$ | 4,817 | #### Appendix B1.7.—Escapement goal for Salmon River Chinook salmon (aerial survey). System: Salmon River Species: Chinook salmon Stock Unit: not applicable Stock Unit: not applicable Map Code: 1 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Fair Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: Criteria for SEG: - #### Comments: - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Counts include carcasses Appendix B1.7.—Page 2 of 4. System: Salmon River Species: Chinook salmon Stock Unit: not applicable Data available for analysis of escapement goals. | | ailable for a | | | nent goals. | |--------------|---------------|--------|---------|-------------| | Brood | Index Area | Rating | Date of | Comments | | Year | Total | | Survey | | | 1960 | | | | | | 1961 | | | | | | 1962 | | | | | | 1963 | | | | | | 1964 | | | | | | 1965 | | | | | | 1966 | | | | | | 1967 | | | | | | 1968 | | | | | | 1969 | | | | | | 1970 | | | | | | 1971 | | | | | | 1972 | | | | | | 1973 | | | | | | 1974 | | | | | | 1975 | | | | | | 1976 | | | | | | 1977 | | | | | | 1978 | | | | | | 1979 | | | | | | 1980 | | | | | | 1981 | | | | | | 1982 | | | | | | 1983 | | | | | | 1984 | | | | | | 1985 | | | | | | 1986 | | | | | | 1987 | 0 | 2 | 28-Jul | | | 1988 | Ü | _ | 20 00. | | | 1989 | 0 | 4 | 44 1 | | | 1989 | 0 | 1 | 11-Jul | | | 1990 | | | | | | 1991 | | | | | | 1993 | | | | | | 1993 | | | | | | | 0 | 4 | 22 1 | | | 1995 | 8 | 1
1 | 22-Jul | | | 1996 | U | 1 | 9-Jul | | | 1997
1998 | | | | | | 1998 | | | | | | 2000 | | | | | | 2001 | | | | | | 2001 | | | | | | 2002 | | | | | | 2003 | | | | | | 2005 | | | | | | | | | | | ## Appendix B1.7.-Page 3 of 4. System: Salmon River Species: Chinook salmon Stock Unit: not applicable ## Observed escapement by year. # Appendix B1.7.—Page 4 of 4. System: Salmon River Species: Chinook salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |------------------------------------|------| | Number of Years | 4 | | Average | 2 | | Min | 0 | | 15th | 0 | | 25th | 0 | | Median | 0 | | 75th | 2 | | 85th | 4 | | Max | 8 | | Contrast | - | | Contrast Label | - | | Exploitation | Low | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | # APPENDIX B2. KUSKOKWIM BAY CHUM Appendix B2.1.–Escapement goal for Kanektok River chum salmon (aerial survey). Map Code: 4 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division:
Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: >5200 (ADF&G 2004) Escapement Goal Type: SEG Threshold Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Good Data Type: • Nineteen fixed-wing aircraft aerial surveys since 1966, • escapement information from a counting tower 1997, from a weir in 2002 and 2003, • commercial harvest information since 1960, commercial harvest age class information since 1984, • escapement age class information from 1997, 2002, and 2003. Contrast: 55.9 Criteria for SEG: High contrast with at least moderate exploitation 15th percentile: 5,199 Years above SEG threshold: 16 of 19 years above SEG threshold #### Comments: • A SEG threshold was established as chum salmon are not targeted in the District W-4 commercial fishery. Thus, managing within a range is not practical. This goal represents an index, not an estimate of the actual number of spawners. District 4 is an intercept fishery. Commercially harvested salmon are bound for other drainages, such as the Kuskokwim River drainage (Baxter 1970). As a result, commercial harvest information is not exclusive to Kanektok River stocks. Appendix B2.1.—Page 2 of 4. ## Data available for analysis of escapement goals. | Brood | Escape | ement | |--------------|---------------|------------| | Year | aerial survey | tower/weir | | 1962 | | | | 1963 | | | | 1964 | | | | 1965 | | | | 1966 | 28,800 | | | 1967 | | | | 1968 | 14,000 | | | 1969 | , | | | 1970 | | | | 1971 | | | | 1972 | | | | 1973 | | | | 1974 | | | | 1975 | | | | 1976 | 8,697 | | | 1977 | 32,157 | | | 1978 | 32,137 | | | 1979 | | | | 1980 | | | | 1981 | | | | 1982 | 71,840 | | | 1983 | 71,040 | | | 1984 | | | | 1984 | 53,060 | | | 1986 | 14,385 | | | 1987 | 16,790 | | | 1988 | 9,420 | | | 1989 | 20,583 | | | 1990 | 6,270 | | | 1991 | 2,475 | | | 1991 | 2,473 | | | 1992 | 25 675 | | | 1993
1994 | 25,675 | | | | 1,285 | | | 1995 | 10,000 | | | 1996 | | 51 100 | | 1997 | 7.040 | 51,180 | | 1998 | 7,040 | | | 1999 | 10.000 | | | 2000 | 10,000 | | | 2001 | 11,440 | | | 2002 | | 42,014 | | 2003 | 2,700 | 40,066 | | 2004 | | 46,444 | | 2005 | | | ## Observed escapement by year and SEG threshold. # Appendix B2.1.-Page 4 of 4. System: Kanektok River Species: Chum salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 19 | | Average | 18,243 | | Min | 1,285 | | 15th | 5,199 | | 25th | 7,869 | | Median | 11,440 | | 75th | 23,129 | | 85th | 29,807 | | Max | 71,840 | | Contrast | 55.9 | | Contrast Label | High | | Exploitation | Moderate | | From ADF&G (2004) | | | SEG Lower | >5,200 | | SEG Upper | None | Appendix B2.2.—Escapement goal for Kanektok River Chum salmon (weir count only). Stock Unit: not applicable Map Code: 4 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 2002-2005 Summary: Data Quality: Fair Data Type: Weir counts Contrast: 1 Criteria for SEG: low contrast 15th to Maximum: 40,945 to 53,580 Years within recommended SEG: not applicable #### Comments: - Weir is 42 miles from the mouth of the Kanektok River. - Substantial spawning occurs below the weir. ## Appendix B2.2.—Page 2 of 4. System: Kanektok River Species: Chum salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | • | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | | | 2000 | | | 2001 | | | 2002 | 42,014 | | 2003 | 40,071 | | 2004 | 46,444 | | 2005 | 53,580 | ## Observed escapement by year. # Appendix B2.2.—Page 4 of 4. System: Kanektok River Species: Chum salmon Stock Unit: not applicable | Summary Statistics through: | 2004 | |-----------------------------|----------| | Number of Years | 4 | | Average | 45,527 | | Min | 40,071 | | 15th | 40,945 | | 25th | 41,528 | | Median | 44,229 | | 75th | 48,228 | | 85th | 50,369 | | Max | 53,580 | | Contrast | 1 | | Contrast Label | Low | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | **Appendix B2.3.**—Escapement goal for Middle Fork Goodnews River chum salmon (weir). **System: Middle Fork Goodnews River** **Species: Chum salmon** Stock Unit: not applicable Map Code: 2 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: >12,000 (ADF&G 2004) Escapement Goal Type: SEG Threshold Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Tower/weir 1981-2005 Summary: Data Quality: Good Data Type: • Tower/weir counts since 1981, • commercial harvest information since 1968, • commercial harvest age class information since 1984, escapement age class information since 1990. Contrast: 6.3 Criteria for SEG: Medium contrast 15th percentile: 11,630 Years above recommended SEG: 21 of 25 above SEG threshold #### Comments: • A SEG threshold was established as chum salmon are not targeted in the District W-4 commercial fishery, thus managing within a range is not practical. Commercial harvest and age class information is for the entire drainage. It is not specific for stocks originating in the Middle Fork Goodnews River. ## Appendix B2.3.—Page 2 of 4. **System: Middle Fork Goodnews River** Species: Chum salmon Stock Unit: not applicable ## Data available for analysis of escapement goals. | Brood | Escapement | |-------|------------| | Year | - | | 1981 | 21,827 | | 1982 | 6,767 | | 1983 | 14,548 | | 1984 | 19,003 | | 1985 | 10,367 | | 1986 | 14,764 | | 1987 | 17,517 | | 1988 | 20,799 | | 1989 | 10,380 | | 1990 | 6,410 | | 1991 | 27,525 | | 1992 | 22,023 | | 1993 | 14,952 | | 1994 | 34,849 | | 1995 | 33,699 | | 1996 | 40,450 | | 1997 | 17,296 | | 1998 | 28,905 | | 1999 | 19,533 | | 2000 | 14,720 | | 2001 | 26,829 | | 2002 | 29,905 | | 2003 | 21,637 | | 2004 | 31,218 | | 2005 | 26,690 | **System: Middle Fork Goodnews River** Species: Chum salmon Stock Unit: not applicable ## Observed escapement by year and SEG threshold. # Appendix B2.3.–Page 4 of 4. **System: Middle Fork Goodnews River** Species: Chum salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 23 | | Average | 20,639 | | Min | 6,410 | | 15th | 11,630 | | 25th | 14,742 | | Median | 19,533 | | 75th | 27,177 | | 85th | 29,605 | | Max | 40,450 | | Contrast | 6.3 | | Contrast Label | Medium | | Exploitation | Moderate | | From ADF&G (2004): | | | SEG Lower | >12,000 | | SEG Upper | None | # APPENDIX B3. KUSKOKWIM BAY COHO #### Appendix B3.1.—Escapement goal for Kanektok River coho salmon (aerial survey). System: Kanektok River Species: Coho salmon Stock Unit: not applicable Map Code: 4 #### Description of stock and escapement goals. Regulatory Area:Kuskokwim AreaManagement Division:Commercial FisheriesPrimary Fishery:Commercial and subsistence Previous Escapement Goal: 7,700 to 36,000 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: Discontinue due to early timing of surveys Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Poor; surveys occurred too early in the run. Data Type: • Seven fixed-wing aircraft aerial surveys since 1981, weir escapement information from 2001, 2002, and 2003, • commercial harvest information since 1960, • commercial harvest age class information since 1990, • escapement age class information from 1997, 2001, 2002, and 2003. #### Comments: - This goal represents an index, not an estimate of the actual number of spawners. - District 4 is an intercept fishery, so salmon harvested in the District are bound for other drainages such as the Kuskokwim River drainage (Baxter 1970). As a result, commercial harvest information is not exclusive to Kanektok River Stocks. - A weir was established at river mile 42 of the Kanektok River in 2000, and the project has periodically been operated through mid-September to early October to enumerate coho salmon. The mid-point of the coho has typically been late August to early September. In contrast, the aerial surveys on which the current escapement goal is based usually occur 6 and 26 August when the cumulative daily passage was observed to be less than 43 percent at the weir. Consequently, it is recommended that the current escapement goal be discontinued. - The current escapement goal is based on an inconsistent mix of annual observations that include 1 to 4 of the Survey Areas, which negatively effect applicability of the goal. - The data presented here have been thoroughly reviewed and are the most accurate representation of actual survey timing and totals. Appendix B3.1.—Page 2 of 4. ### Data available for analysis of escapement goals. | Brood | | Survey Are | as | | ndex Area | Rating | Date of | |-------|---------|------------|-------|-----|---|--------|---------| | Year | 101 | 102 | 103 | 104 | Total | | Survey | | 1962 | | | | | | | | | 1963 | | | | | | | | | 1964 | | | | | | | | | 1965 | | | | | | | | | 1966 | | | | | | | | | 1967 | | | | | | | | | 1968 | | | | | | | | | 1969 | | | | | | | | | 1970 | | | | | | | | | 1971 | | | | | | | | | 1972 | | | | | | | | | 1973 | | | | | | | | | 1974 | | | | | | | | | 1975 | | | | | | | | | 1976 | | | | | | | | | 1977 | | | | | |
| | | 1978 | | | | | | | | | 1979 | | | | | | | | | 1980 | 67,831 | 1,284 | 200 | 500 | 69,815 | 2 | 22-Au | | 1981 | 0.,000 | -, | | | 0,,000 | _ | | | 1982 | 8,990 | 710 | | | 9,700 | 2 | 6-Au | | 1983 | , | | | | , | | | | 1984 | 42,030 | 4,800 | | | 46,830 | 3 | 26-Au | | 1985 | , | , | | | -, | | | | 1986 | | | | | | | | | 1987 | 18,060 | 1,790 | 206 | 0 | 20,056 | 1 | 20-Au | | 1988 | -, | , | | | ., | | | | 1989 | | | | | | | | | 1990 | | | | | | | | | 1991 | 4,330 | 0 | 0 | | 4,330 | 2 | 14-Au | | 1992 | 1,000 | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | _ | | | 1993 | | | | | | | | | 1994 | | | | | | | | | 1995 | 2,900 | | | | 2,900 | 2 | 18-Au | | 1996 | 15,411 | 5,210 | 2,885 | 150 | 23,656 | 2 | 11-Se | | 1997 | 321 | 3,768 | 803 | 300 | 5,192 | 1 | 1-0 | | 1998 | 321 | 2,700 | 002 | 200 | 5,152 | - | . • | | 1999 | 9,010 | 1,015 | 95 | | 10,120 | 2 | 24-Au | | 2000 | 700 | 925 | 7.5 | | 1,625 | 3 | 22-Au | | 2001 | , , , , | | | | 1,023 | | | | 2002 | | | | | | | | | 2002 | | | | | | | | | 2004 | | | | | | | | | 2004 | | | | | | | | Shaded years were not used when calculating SEG ## Appendix B3.1.-Page 3 of 4. System: Kanektok River Species: Coho salmon Stock Unit: not applicable ### Observed escapement by year and SEG range (solid line). # Appendix B3.1.-Page 4 of 4. System: Kanektok River Species: Coho salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 10 | | Average | 16,958 | | Min | 321 | | 15th | 1,470 | | 25th | 3,258 | | Median | 9,000 | | 75th | 17,398 | | 85th | 33,641 | | Max | 67,831 | | Contrast | 211.3 | | Contrast Label | High | | Exploitation | Moderate | | From ADF&G (2004) | | | SEG Lower | 7,700 | | SEG Upper | 36,000 | **Appendix B3.2.**—Escapement goal for Kanektok River coho salmon (weir count only). System: Kanektok River Species: Coho salmon Stock Unit: not applicable Map Code: 4 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 2001-2005 Summary: Data Quality: Fair Data Type: Weir counts Contrast: 4 Criteria for SEG: Medium contrast 15th to 85th Percentile: 25,759 to 78,600 Years within recommended SEG: not applicable #### Comments: - Weir is 42 miles from the mouth of the Kanektok River. - Substantial spawning occurrs below the weir. # Appendix B3.2.—Page 2 of 4. System: Kanektok River Species: Coho salmon Stock Unit: not applicable # Data available for analysis of escapement goals. | Dwood | Egganomant | |-------|------------| | Brood | Escapement | | Year | | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | | | | | | 2000 | | | 2001 | 35,677 | | 2002 | 24,883 | | 2003 | 72,448 | | 2004 | 87,828 | | | | ## Observed escapement by year. # Appendix B3.2.—Page 4 of 4. System: Kanektok River Species: Coho salmon Stock Unit: not applicable | Summary Statistics through: | 2,004 | |-----------------------------|----------| | Number of Years | 5 | | Average | 49,436 | | Min | 24,883 | | 15th | 25,759 | | 25th | 26,343 | | Median | 35,677 | | 75th | 72,448 | | 85th | 78,600 | | Max | 87,828 | | Contrast | 4 | | Contrast Label | Medium | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | Appendix B3.3.—Escapement goal for Middle Fork Goodnews River coho salmon (weir). **System: Middle Fork Goodnews River** Species: Coho salmon Stock Unit: not applicable Map Code: 2 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: >12,000 (ADF&G 2004) Escapement Goal Type: SEG Threshold Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 1997-2005 Summary: Data Quality: Good Data Type: • Seven years of weir counts, • commercial harvest information since 1968, • commercial harvest age class information since 1990, • escapement age class information since 1997. Contrast: 5.5 Criteria for SEG: Medium 15th percentile 11,352 Years above recommended SEG: 7 of 9 above SEG threshold #### Comments: • The District W-5 commercial fishery typically finishes before the mid-point of the coho salmon run at the weir. Thus, managing for a range is not practical. With limited data, the threshold serves as lower bound until there is enough information to develop a range (next review in 2010). ## Appendix B3.3.—Page 2 of 4. **System: Middle Fork Goodnews River** Species: Coho salmon Stock Unit: not applicable ## Data available for analysis of escapement goals. | Brood | Escapement | |-------|---------------| | Year | 25cap cirrent | | 1981 | | | 1982 | | | 1983 | | | 1984 | | | 1985 | | | 1986 | | | 1987 | | | 1988 | | | 1989 | | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | 9,611 | | 1998 | 34,441 | | 1999 | 11,545 | | 2000 | 19,676 | | 2001 | 19,626 | | 2002 | 27,364 | | 2003 | 52,810 | | 2004 | 47,916 | | 2005 | 15,683 | ## Appendix B3.3.—Page 3 of 4. **System: Middle Fork Goodnews River** Species: Coho salmon Stock Unit: not applicable ## Observed escapement by year and SEG threshold. # Appendix B3.3.-Page 4 of 4. **System: Middle Fork Goodnews River** Species: Coho salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 7 | | Average | 25,010 | | Min | 9,611 | | 15th | 11,352 | | 25th | 15,586 | | Median | 19,676 | | 75th | 30,903 | | 85th | 36,278 | | Max | 52,810 | | Contrast | 5.5 | | Contrast Label | Medium | | Exploitation | Moderate | | From ADF&G (2004) | | | SEG Lower | >12,000 | | SEG Upper | None | # APPENDIX B4. KUSKOKWIM BAY SOCKEYE #### **Appendix B4.1.**—Esacpement goal for Arolik River sockeye salmon (aerial survey). System: Arolik River Species: Sockeye salmon Stock Unit: not applicabl Stock Unit: not applicable Map Code: 3 ### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Fair Data Type: Peak aerial survey count with fixed winged aircraft; abundance index Contrast: 27 Criteria for SEG: High contrast with at least moderate exploitation 25th to 75th Percentile: 3,182 to 21,205 Years within recommended SEG: not applicable #### Comments: - Criteria for inclusion of aerial survey data points: - 1) Surveyor Rating of 1 or 2 (Fair to Good) - 2) Surveys must have been flown between July 17 and August 5 (inclusive) - 3) Must include Survey Areas 101, 102, 103 and 104. - 4) Counts include carcasses Appendix B4.1.—Page 2 of 4. System: Arolik River Species: Sockeye salmon Stock Unit: not applicable ### Data available for analysis of escapement goals. | Brood | | Survey A | reas | I | ndex Area F | Rating | Date of | Comments | |-------|--------|----------|-------|------|-------------|--------|---------|----------| | Year | 101 | 102 | 103 | 104 | Total | tuting | Survey | Commence | | 1960 | | | | | | | 2 4 2 7 | | | 1961 | | | | | | | | | | 1962 | | | | | | | | | | 1963 | | | | | | | | | | 1964 | | | | | | | | | | 1965 | | | | | | | | | | 1965 | | | | | | | | | | 1967 | 1968 | | | | | | | | | | 1969 | | | | | | | | | | 1970 | | | | | | | | | | 1971 | | | | | | | | | | 1972 | | | | | | | | | | 1973 | | | | | | | | | | 1974 | | | | | | | | | | 1975 | | | | | | | | | | 1976 | | | | | | | | | | 1977 | 2,456 | | 1,982 | 342 | | 2 | 21-Jul | | | 1978 | | | | | | | | | | 1979 | | | | | | | | | | 1980 | | | | | | | | | | 1981 | 5,110 | | | | | 2 | 24-Jul | | | 1982 | | | | | | | | | | 1983 | | | | | | | | | | 1984 | | | | | | | | | | 1985 | | | | | | | | | | 1986 | | | | | | | | | | 1987 | 1,363 | 0 | 0 | 0 | 1,363 | 2 | 27-Jul | | | 1988 | | | | | | | | | | 1989 | | | | | | | | | | 1990 | | | | | | | | | | 1991 | | | | | | | | | | 1992 | | | | | | | | | | 1993 | | | | | | | | | | 1994 | 150 | 3,070 | 140 | | | 1 | 6-Aug | | | 1995 | 4,320 | 0 | 400 | 280 | 5,000 | 1 | 22-Jul | | | 1996 | | 2,000 | 220 | 80 | | 2 | 23-Jul | | | 1997 | | | | | | | | | | 1998 | | | | | | | | | | 1999 | | | | | | | | | | 2000 | | | | | | | | | | 2001 | | | | | | | | | | 2002 | | | | | | | | | | 2003 | | | | | | | | | | 2004 | | | | | | | | | | 2005 | 12,145 | 22,570 | 1,920 | 775 | 37,410 | 2 | 1-Aug | | | | 12,173 | 22,310 | 1,720 | , 13 | 57,710 | | 1 / 145 | | ## Appendix B4.1.-Page 3 of 4. System: Arolik River Species: Sockeye salmon Stock Unit: not applicable ## Observed escapement by year. # Appendix B4.1.—Page 4 of 4. System: Arolik River Species: Sockeye salmon Stock Unit: not applicable | Summary Statistics through: | 2005 | |-----------------------------|--------------| | Number of Years | 3 | | Average | 14,591 | | Min | 1,363 | | 15th | 2,454 | | 25th | 3,182 | | Median | 5,000 | | 75th | 21,205 | | 85th | 27,687 | | Max | 37,410 | | Contrast | 27 | | Contrast Label | High | | Exploitation | Mod. to High | | Current Minimum Goal | None | **Appendix B4.2.**—Escapement goal for Goodnews River (north fork) sockeye salmon (aerial survey). **System: Goodnews River (north fork)** Species: Sockeye salmon Stock Unit: not applicable Map Code: 25 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries
Primary Fishery: Commercial and subsistence Previous Escapement Goal: 5,500 to 19,500 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Fair Data Type: • Sixteen fixed-wing aircraft aerial surveys since 1980, commercial harvest information since 1968, • commercial harvest age class information since 1990. Contrast: 28.8 Criteria for SEG: High contrast with at least moderate exploitation 25th - 75th percentile: 5,266 to 19,317 Years within recommended SEG: 8 of 17 years within SEG range, 4 years below and 5 years above #### Comments: • This goal represents an index, not an estimate of the actual number of spawners. Commercial harvest and age class information is for the entire drainage. It is not specific for stocks originating in the Goodnews River. # Appendix B4.2.—Page 2 of 4. **System: Goodnews River (north fork)** **Species: Sockeye salmon Stock Unit: not applicable** ## Data available for analysis of escapement goals. | Brood | aerial survey | |-------|---------------| | Year | - | | 1980 | 75,639 | | 1981 | | | 1982 | 19,160 | | 1983 | 9,650 | | 1984 | 9,240 | | 1985 | 2,843 | | 1986 | 8,960 | | 1987 | 19,786 | | 1988 | 5,820 | | 1989 | 3,605 | | 1990 | 27,689 | | 1991 | | | 1992 | 10,397 | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | 12,610 | | 1998 | 3,497 | | 1999 | | | 2000 | | | 2001 | 12,383 | | 2002 | 2,626 | | 2003 | 27,380 | | 2004 | 31,695 | | 2005 | | **System: Goodnews River (north fork)** **Species: Sockeye salmon Stock Unit: not applicable** ### Observed escapement by year and SEG range (solid line). # Appendix B4.2.—Page 4 of 4. System: Goodnews River (north fork) Species: Sockeye salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 16 | | Average | 15,705 | | Min | 2,626 | | 15th | 3,524 | | 25th | 5,266 | | Median | 10,024 | | 75th | 19,317 | | 85th | 25,482 | | Max | 75,639 | | Contrast | 28.8 | | Contrast Label | High | | Exploitation | Moderate | | From ADF&G (2004) | | | SEG Lower | 5,500 | | SEG Upper | 19,500 | #### Appendix B4.3.-Escapement goal for Kanektok River sockeye salmon (aerial survey). System: Kanektok River Species: Sockeye salmon Stock Unit: not applicable Map Code: 4 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 14,000 to 34,000 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: No Revision Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Peak aerial survey Summary: Data Quality: Good Data Type: • Twe • Twenty-four fixed-wing aircraft aerial surveys since 1966, • escapement information from a counting tower 1997, from a weir in 2002 and 2003, • commercial harvest information since 1960, commercial harvest age class information since 1990, • escapement age class information from 1997, 2002, and 2003. Contrast: 23.9 Criteria for SEG: High contrast with at least moderate exploitation 25th - 75th percentile: 13,969 - 33,714 Years within recommended SEG: 12 of 24 years within SEG range, 6 years below and 8 years above #### Comments: • This goal represents an index, not an estimate of the actual number of spawners. District 4 is an intercept fishery. Commercially harvested salmon are bound for other drainages, such as the Kuskokwim River drainage (Baxter 1970). As a result, commercial harvest information is not exclusive to Kanektok River Stocks. Appendix B4.3.—Page 2 of 4. System: Kanektok River Species: Sockeye salmon Stock Unit: not applicable ### Data available for analysis of escapement goals. | Brood | Escape | ement | |-------|---------------|------------| | Year | aerial survey | tower/weir | | 1962 | 43,108 | | | 1963 | .5,100 | | | 1964 | | | | 1965 | | | | 1966 | | | | 1967 | | | | 1968 | 8,000 | | | 1969 | 0,000 | | | 1970 | 11,375 | | | 1970 | 11,373 | | | 1972 | | | | 1972 | | | | 1973 | | | | | C 010 | | | 1975 | 6,018 | | | 1976 | 22,936 | | | 1977 | 7,244 | | | 1978 | 44,215 | | | 1979 | | | | 1980 | | | | 1981 | | | | 1982 | | | | 1983 | 55,940 | | | 1984 | 2,340 | | | 1985 | 30,840 | | | 1986 | 16,270 | | | 1987 | 14,940 | | | 1988 | 51,753 | | | 1989 | 30,440 | | | 1990 | 14,735 | | | 1991 | 32,082 | | | 1992 | 44,436 | | | 1993 | 14,955 | | | 1994 | 23,128 | | | 1995 | 30,090 | | | 1996 | , | | | 1997 | | 96,348 | | 1998 | 22,020 | , | | 1999 | ,=,= | | | 2000 | 11,670 | | | 2001 | 38,610 | | | 2002 | 30,010 | 58,367 | | 2003 | 18,010 | 127,471 | | 2003 | 78,380 | 102,443 | | 2004 | 110,730 | 102,443 | | 2003 | 110,730 | | System: Kanektok River Species: Sockeye salmon Stock Unit: not applicable #### Observed escapement by year and SEG range (solid line). # Appendix B4.3.–Page 4 of 4. System: Kanektok River Species: Sockeye salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 24 | | Average | 24,798 | | Min | 2,340 | | 15th | 9,519 | | 25th | 13,969 | | Median | 22,478 | | 75th | 33,714 | | 85th | 43,717 | | Max | 55,940 | | Contrast | 23.9 | | Contrast Label | High | | Exploitation | Moderate | | From ADF&G (2004) | | | SEG Lower | 14,000 | | SEG Upper | 34,000 | #### Appendix B4.4.-Escapement goal for Kanektok River sockeye salmon (weir count only). System: Kanektok River Species: Sockeye salmon Stock Unit: not applicable Stock Unit: not applicable Map Code: 4 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: none Escapement Goal Type: not applicable Recommended Escapement Goal: none Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Weir 2001-2005 Summary: Data Quality: Fair Data Type: Weir counts Contrast: 4 Criteria for SEG: Medium contrast 15th to Maximum: 78,392 to 190,576 Years within recommended SEG: not applicable #### Comments: - Weir is 42 miles from the mouth of the Kanektok River. - Substantial spawning occurs below the weir. # Appendix B4.4.—Page 2 of 4. System: Kanektok River Species: Sockeye salmon Stock Unit: not applicable # Data available for analysis of escapement goals. |
Brood | Escapement | |-----------|------------| | Year | | | 1990 | | | 1991 | | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | | | 2000 | | | 2001 | | | 2002 | 58,367 | | 2003 | 127,471 | | 2004 | 102,867 | | 2005 | 242,208 | System: Kanektok River Species: Sockeye salmon Stock Unit: not applicable ### Observed escapement by year. # Appendix B4.4.—Page 4 of 4. System: Kanektok River Species: Sockeye salmon Stock Unit: not applicable | Summary Statistics through: | 2,005 | |------------------------------------|----------| | Number of Years | 4 | | Average | 132,728 | | Min | 58,367 | | 15th | 78,392 | | 25th | 91,742 | | Median | 115,169 | | 75th | 156,155 | | 85th | 190,576 | | Max | 242,208 | | Contrast | 4 | | Contrast Label | Medium | | Exploitation | Moderate | | Current Minimum Goal | None | | Suggested SEG Lower | None | | Suggested SEG Upper | None | **Appendix B4.5.**—Escapement goal for Middle Fork Goodnews River sockeye salmon (spawner-recruit). **System: Middle Fork Goodnews River** Species: Sockeye salmon Stock Unit: not applicable Map Code: 2 Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 23,000 to 58,000 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: BEG Range of 18,000 to 40,000 Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Tower/weir 1981-2005 Summary: Data Quality: Good Data Type: Tower/weir counts, aerial surveys, harvest, escapement ASL, commercial ASL Contrast: 3.7 Criteria for BEG: 90% Credible Bounds for Smsy 17,170 to 39,180 Smsy range for 90% MSY: 14,452 to 30,933 Smsy: 21,890 for spawner-recruit model Low contrast with at least moderate exploitation Years within recommended BEG: 12 of 24 years within BEG range, 1 below and 11 above. #### Comments: - Drainage-wide escapement is estimated by expanding aerial survey counts from the Goodnews River (north fork) added to Middle Fork tower or weir counts. The expansion factor is calculated as the Middle Fork tower/weir count divided by Middle Fork aerial survey counts above the weir (Linderman 2005b). - The expansion factor varies from year to year. - Aerial surveys have not been consistently flown over all drainages and years. - Commercial and escapement ASL data have missing years and years with small sample sizes. - South Fork Goodnews River is excluded from analysis as its contribution to overall escapement is considered to be negligible. Appendix B4.5.—Page 2 of 6. **System: Middle Fork Goodnews River** Species: Sockeye salmon Stock Unit: not applicable ## Data available for analysis of escapement goals. | | Goodnews R. | Escapement | | Harves | t | | Total | A 1 | |------------|-------------|------------|-------------|--------|-----|--------------------------|--------------------|---------------------| | Brood Year | Middle Fork | North Fork | Subsistence | | | Middle Fork ^a | Goodnews
R. Run | Annual Exploitation | | 1981 | 49,108 | 100,029 | 3,511 | 40,273 | | 14,417 | 192,921 | 0.23 | | 1982 | 56,255 | 114,587 | 2,754 | 38,877 | | 13,708 | 212,473 | 0.20 | | 1983 | 25,813 | 69,955 | 1,518 | 11,716 | 14 | 3,571 | 109,016 | 0.12 | | 1984 | 32,053 | 67,213 | 964 | 15,474 | | 5,308 | 115,704 | 0.14 | | 1985 | 24,131 | 50,481 | 704 | 6,698 | 75 | 2,418 | 82,089 | 0.09 | | 1986 | 51,069 | 93,228 | 942 | 25,112 | 122 |
9,264 | 170,473 | 0.15 | | 1987 | 28,871 | 51,989 | 955 | 27,758 | 266 | 10,347 | 109,839 | 0.26 | | 1988 | 15,799 | 38,319 | 1065 | 36,368 | | 10,928 | 91,551 | 0.41 | | 1989 | 21,186 | 35,476 | 869 | 19,299 | 146 | 7,595 | 76,976 | 0.26 | | 1990 | 31,679 | 64,528 | 905 | 35,823 | | 12,094 | 132,935 | 0.28 | | 1991 | 47,397 | 96,544 | 900 | 39,838 | 163 | 13,468 | 184,842 | 0.22 | | 1992 | 27,268 | 52,501 | 905 | 39,194 | | 13,707 | 119,868 | 0.33 | | 1993 | 26,452 | 54,325 | 572 | 59,293 | 69 | 19,627 | 140,711 | 0.43 | | 1994 | 55,751 | 115,405 | 652 | 69,490 | 80 | 22,874 | 241,378 | 0.29 | | 1995 | 39,009 | 80,749 | 787 | 37,351 | 53 | 12,440 | 157,949 | 0.24 | | 1996 | 58,264 | 120,606 | 763 | 30,717 | 143 | 10,301 | 210,493 | 0.15 | | 1997 | 35,530 | 23,462 | 609 | 31,451 | 142 | 19,395 | 91,194 | 0.35 | | 1998 | 47,951 | 14,693 | 508 | 27,161 | 672 | 21,694 | 90,985 | 0.31 | | 1999 | 48,205 | 99,727 | 872 | 22,910 | 661 | 7,965 | 172,375 | 0.14 | | 2000 | 42,197 | 73,845 | 1,028 | 37,252 | 132 | 13,968 | 154,454 | 0.25 | | 2001 | 22,495 | 137,364 | 914 | 25,654 | 164 | 3,762 | 186,591 | 0.14 | | 2002 | 21,127 | 31,476 | 1,050 | 6,304 | 149 | 3,013 | 60,106 | 0.12 | | 2003 | 44,387 | 55,877 | 672 | 29,423 | 0 | 13,323 | 130,359 | 0.23 | | 2004 | 55,926 | 52,646 | 960 | 20,922 | | 11,272 | 130,454 | 0.17 | | Average | | | | | | | | 0.23 | ^a Represents total harvest estimated to be of Middle Fork origin **System: Middle Fork Goodnews River** **Species: Sockeye salmon Stock Unit: not applicable** Observed escapement by year and suggested BEG range (solid line). # Appendix B4.5.–Page 4 of 6. **System: Middle Fork Goodnews River** Species: Sockeye salmon Stock Unit: not applicable Brood Table for Middle Fork Goodnews River Sockeye Salmon. Only highlighted data were used in spawner-recruit analysis. | | _ |] | Number by | Age in Tota | l Return | | Total | Return/ | |---------|------------|-------|-----------|-------------|----------|-----|--------|---------| | Year | Escapement | 3 | 4 | 5 | 6 | 7 | Return | Spawner | | 1981 | 49,108 | 53 | 8,218 | 56,829 | 1,155 | 11 | 66,266 | 1.3 | | 1982 | 56,255 | 40 | 3,513 | 35,347 | 964 | 0 | 39,864 | 0.7 | | 1983 | 25,813 | 0 | 2,716 | 23,166 | 1,937 | 0 | 27,819 | 1.1 | | 1984 | 32,053 | 0 | 2,574 | 25,279 | 4,362 | 0 | 32,214 | 1.0 | | 1985 | 24,131 | 11 | 1,587 | 26,587 | 2,482 | 113 | 30,780 | 1.3 | | 1986 | 51,069 | 0 | 12,287 | 52,720 | 3,307 | 141 | 68,454 | 1.3 | | 1987 | 28,871 | 539 | 5,400 | 22,563 | 3,537 | 29 | 32,068 | 1.1 | | 1988 | 15,799 | 256 | 13,792 | 28,262 | 5,459 | 0 | 47,769 | 3.0 | | 1989 | 21,186 | 1,204 | 13,824 | 68,742 | 4,133 | 19 | 87,921 | 4.1 | | 1990 | 31,679 | 318 | 4,396 | 40,874 | 3,804 | 258 | 49,650 | 1.6 | | 1991 | 47,397 | 0 | 6,445 | 60,204 | 8,010 | 65 | 74,724 | 1.6 | | 1992 | 27,268 | 0 | 4,487 | 35,387 | 6,423 | 145 | 46,442 | 1.7 | | 1993 | 26,452 | 42 | 11,085 | 50,372 | 4,011 | 0 | 65,510 | 2.5 | | 1994 | 55,751 | 149 | 12,808 | 44,275 | 2,331 | 0 | 59,562 | 1.1 | | 1995 | 39,009 | 0 | 7,747 | 51,254 | 4,162 | 72 | 63,237 | 1.6 | | 1996 | 58,264 | 0 | 2,594 | 21,348 | 2,281 | 0 | 26,222 | 0.5 | | 1997 | 35,530 | 0 | 773 | 9,483 | 4,174 | 0 | 14,430 | 0.4 | | 1998 | 47,951 | 0 | 12,289 | 48,542 | 5,612 | 0 | 66,443 | 1.4 | | 1999 | 48,205 | 0 | 5,007 | 40,651 | 0 | 0 | 45,658 | | | 2000 | 42,197 | 0 | 20,946 | 0 | 0 | 0 | 20,946 | | | 2001 | 22,495 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2002 | 21,127 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2003 | 44,387 | 0 | 0 | 0 | 0 | 0 | 0 | | | 2004 | 55,926 | 0 | 0 | 0 | 0 | 0 | 0_ | | | Average | | | | | | | _ | 1.5 | ### Appendix B4.5.–Page 5 of 6. **System: Middle Fork Goodnews River** **Species: Sockeye salmon Stock Unit: not applicable** # Parameter estimates and other statistics from a Ricker spawner-recruit model for Middle Fork Goodnews River Sockeye Salmon | Statistic | Estimate | SE | |---------------------|--------------------|----------| | α | 3.612 ^a | | | $ln(\alpha')$ | 1.157 ^b | 0.0079 | | β | 2.38E-05 | 1.99E-07 | | σ^2 | 0.25462 | | | S_{msy} | 21,890 | | | 90% Credible bound | | | | for S_{msy} | 17,170; 39,180 | | | R_{msy} | 46,963 | | | MSY | 25,073 | | | S msy range for 90% | | | | MSY | 14,452; 30,933 | | | $S_{replacement}$ | 53,963 | | | Contrast | 3.7 | | | Durbin-Watson | 1.63 | | ^a Adusted per Hilborn (1985) to account for log transformation of spawner-recruit data. ^b Represents the estimate from the Bayesian fit model. # **Appendix B4.5.**–Page 6 of 6. System: Middle Fork Goodnews River Species: Sockeye salmon Stock Unit: not applicable | Summary Statistics through: | 2004 | |-----------------------------|----------| | Number of Years | 24 | | Average | 37,830 | | Min | 15,799 | | 15th | 23,231 | | 25th | 26,292 | | Median | 37,270 | | 75th | 48,431 | | 85th | 53,644 | | Max | 58,264 | | Contrast | 3.7 | | Contrast Label | Low | | Exploitation | Moderate | | Current (ADF&G 2004): | ••• | | SEG Lower | 23,000 | | SEG Upper | 58,000 | | Suggested BEG (Lower) | 18,000 | | Suggested BEG (Upper) | 40,000 | #### **Appendix B4.6.**—Escapement goal for Middle Fork Goodnews River sockeye salmon (weir). **System: Middle Fork Goodnews River** **Species: Sockeye salmon Stock Unit: not applicable** Map Code: 2 #### Description of stock and escapement goals. Regulatory Area: Kuskokwim Area Management Division: Commercial Fisheries Primary Fishery: Commercial and subsistence Previous Escapement Goal: 23,000 to 58,000 (ADF&G 2004) Escapement Goal Type: SEG Recommended Escapement Goal: BEG 18,000-40,000 (see Appendix B4.5) Optimal Escapement Goal: none Inriver Goal: none Action Points: none Escapement Enumeration: Tower/weir 1981-2005 Summary: Data Quality: Good Data Type: • Tower/weir counts since 1981, • commercial harvest information since 1968, commercial harvest age class information since 1981, escapement age class information since 1984. Contrast: 3.7 Criteria for SEG: 90% Credible Bounds for Smsy 17,170 to 39,180 Smsy range for 90% MSY: 14,452 to 30,933 Smsy: 21,890 for spawner-recruit model Low contrast with at least moderate exploitation Years within recommended BEG: 12 of 25 years within SEG range, 1 year below and 12 years above #### Comments: • Commercial harvest and age class information represents the entire drainage. It is not specific for stocks originating in the Middle Fork Goodnews River. # Appendix B4.6.—Page 2 of 4. **System: Middle Fork Goodnews River** **Species: Sockeye salmon Stock Unit: not applicable** # Data available for analysis of escapement goals. |
Brood | Escapement | |-----------|------------| | Year | ı | | 1981 | 49,108 | | 1982 | 56,255 | | 1983 | 25,813 | | 1984 | 32,053 | | 1985 | 24,131 | | 1986 | 51,069 | | 1987 | 28,871 | | 1988 | 15,799 | | 1989 | 21,186 | | 1990 | 31,679 | | 1991 | 47,397 | | 1992 | 27,268 | | 1993 | 26,452 | | 1994 | 55,751 | | 1995 | 39,009 | | 1996 | 58,264 | | 1997 | 35,530 | | 1998 | 47,951 | | 1999 | 48,205 | | 2000 | 42,197 | | 2001 | 22,495 | | 2002 | 22,000 | | 2003 | 44,387 | | 2004 | 56,466 | |
2005 | 113,809 | **System: Middle Fork Goodnews River** Species: Sockeye salmon Stock Unit: not applicable Observed escapement by year and suggested BEG range. # Appendix B4.6.—Page 4 of 4. System: Middle Fork Goodnews River Species: Sockeye salmon Stock Unit: not applicable | Summary Statistics through: | 2003 | |-----------------------------|----------| | Number of Years | 23 | | Average | 37,081 | | Min | 15,799 | | 15th | 22,986 | | 25th | 26,133 | | Median | 35,530 | | 75th | 48,078 | | 85th | 50,481 | | Max | 58,264 | | Contrast | 3.7 | | Contrast Label | Low | | Exploitation | Moderate | | From ADF&G (2004) | | | SEG Lower | 23,000 | | SEG Upper | 58,000 | | Suggested BEG (Lower) | 18,000 | | Suggested BEG (Upper) | 40,000 | # APPENDIX C. SUPPLEMENTAL INFORMATION Appendix C1.-Historical utilization of Chinook, chum, coho, and sockeye salmon in the Kuskokwim River. | | Ch | inook Salmoi | n | | Chum Salmon | | (| Coho Salmon | | So | ckeye Salmo | n | |------|----------------------|----------------------|-------------|------------|----------------------|-------------|------------|-------------|-------------|----------------------|----------------------|-------------| | | Commercial | | Total | Commercial | Subsistence | Total | Commercial | Subsistence | Total | Commercial | | Total | | Year | Harvest ^a | Harvest ^b | Utilization | Harvestd | Harvest ^b | Utilization | Harvest | Harvest | Utilization | Harvest ^a | Harvest ^b | Utilization | | 1960 | 5,969 | 18,887 | 24,856 | 0 | 301,753 ° | 301,753 | 2,498 | | | | | | | 1961 | 18,918 | 28,934 | 47,852 | 0 | 179,529 ^e | 179,529 | 5,044 | | | | | | | 1962 | 15,341 | 13,582 | 28,923 | 0 | 161,849 ^e | 161,849 | 12,432 | | | | | | | 1963 | 12,016 | 34,482 | 46,498 | 0 | 137,649 ^e | 137,649 | 15,660 | | | | | | | 1964 | 17,149 | 29,017 | 46,166 | 0 | 190,191 ° | 190,191 | 28,613 | | | | | | | 1965 | 21,989 | 24,697 | 46,686 | 0 | 250,878 ^e | 250,878 | 12,191 | | | | | | | 1966 | 25,545 | 49,325 | 74,870 | 0 | 175,735 ^e | 175,735 | 22,985 | | | | | | | 1967 | 29,986 | 59,913 | 89,899 | 148 | 208,445 ^e | 208,593 | 56,313 | | | | | | | 1968 | 34,278 | 32,942 | 67,220 | 187 | 275,008 ^e | 275,195 | 127,306 | | | | | | | 1969 | 43,997 | 40,617 | 84,614 | 7,165 | 204,105 ^e | 211,270 | 83,765 | | | 322 | | | | 1970 | 39,290 | 69,612 | 108,902 | 1,664 | 246,810 ^e | 248,474 | 38,601 | | | 117 | | | | 1971 | 40,274 | 43,242 | 83,516 | 68,914 | 116,391 ^e | 185,305 | 5,253 | | | 2,606 | | | | 1972 | 39,454 | 40,396 | 79,850 | 78,619 | 120,316 ^e | 198,935 | 22,579 | | | 102 | | | | 1973 | 32,838 | 39,093 | 71,931 | 148,746 | 179,259 ^e | 328,005 | 130,876 | | | 369 | | | | 1974 | 18,664 | 27,139 | 45,803 | 171,887 | 277,170 ^e | 449,057 | 147,269 | | | 136 | | | | 1975 | 22,135 | 48,448 | 70,583 | 184,171 | 176,389 ^e | 360,560 | 81,945 | | | 23 | | | | 1976 | 30,735 | 58,606 | 89,341 | 177,864 | 223,792 ^e | 401,656 | 88,501 | | | 2,971 | | |
 1977 | 35,830 | 56,580 | 92,410 | 248,721 | 198,355 ^e | 447,076 | 241,364 | | | 9,379 | | | | 1978 | 45,641 | 36,270 | 81,911 | 248,656 | 118,809 ° | 367,465 | 213,393 | | | 733 | | | | 1979 | 38,966 | 56,283 | 95,249 | 261,874 | 161,239 ^e | 423,113 | 219,060 | | | 1,054 | | | | 1980 | 35,881 | 59,892 | 95,773 | 483,751 | 165,172 ^e | 648,923 | 222,012 | | | 360 | | | | 1981 | 47,663 | 61,329 | 108,992 | 418,677 | 157,306 ° | 575,983 | 211,251 | | | 48,375 | | | | 1982 | 48,234 | 58,018 | 106,252 | 278,306 | 190,011 e | 468,317 | 447,117 | | | 33,154 | | | | 1983 | 33,174 | 47,412 | 80,586 | 276,698 | 146,876 ^e | 423,574 | 196,287 | | | 68,855 | | | | 1984 | 31,742 | 56,930 | 88,672 | 423,718 | 142,542 ^e | 566,260 | 623,447 | | | 48,575 | | | | 1985 | 37,889 | 43,874 | 81,763 | 199,478 | 94,750 | 294,228 | 335,606 | | | 106,647 | | | | 1986 | 19,414 | 51,019 | 70,433 | 309,213 | 141,931 ^e | 451,144 | 659,988 | | | 95,433 | | | | 1987 | 36,179 | 67,325 | 103,504 | 574,336 | 70,709 | 645,045 | 399,467 | | | 136,602 | | | | 1988 | 55,716 | 70,943 | | 1,381,674 | 151,967 ^c | 1,533,641 | 524,296 | | | 92,025 | | | | 1989 | 43,217 | 81,175 | 124,392 | 749,182 | 139,672 | 888,854 | 479,856 | 52,918 | 532,774 | 42,747 | 35,224 | 77,971 | | 1990 | 53,504 | 85,976 | 139,480 | 461,624 | 126,509 | 588,133 | 410,332 | 44,791 | 455,123 | 84,870 | 36,276 | 121,146 | | 1991 | 37,778 | 85,556 | 123,334 | 431,802 | 93,077 | 524,879 | 500,935 | 50,331 | 551,266 | 108,946 | 52,984 | 161,930 | | 1992 | 46,872 | 64,794 | 111,666 | 344,603 | 96,491 | 441,094 | 666,170 | 40,168 | 706,338 | 92,218 | 32,066 | 124,284 | | 1993 | 8,735 | 87,513 | 96,248 | 43,337 | 59,394 | 102,731 | 610,739 | 31,737 | 642,476 | 27,008 | 49,347 | 76,355 | | 1994 | 16,211 | 93,243 | 109,454 | 271,115 | 72,022 | 343,137 | 724,689 | 33,050 | 757,739 | 49,365 | 37,159 | 86,524 | | 1995 | 30,846 | 96,435 | 127,281 | 605,918 | 67,861 | 673,779 | 471,461 | 36,277 | 507,738 | 92,500 | 27,791 | 120,291 | | 1996 | 7,419 | 78,063 | 85,482 | 207,877 | 88,966 | 296,843 | 937,299 | 32,741 | 970,040 | 33,878 | 34,213 | 68,091 | | 1997 | 10,441 | 81,577 | 92,018 | 17,026 | 39,970 | 56,996 | 130,803 | 29,032 | 159,835 | 21,989 | 40,097 | 62,086 | | 1998 | 17,359 | 81,264 | 98,623 | 207,809 | 63,537 | 271,346 | 210,481 | 24,864 | 235,345 | 60,906 | 35,425 | 96,331 | | 1999 | 4,705 | 73,194 | 77,899 | 23,006 | 43,601 | 66,607 | 23,593 | 25,003 | 48,596 | 16,976 | 46,677 | 63,653 | | 2000 | 444 | 64,893 | 65,337 | 11,570 | 51,696 | 63,266 | 261,379 | 33,786 | 295,165 | 4,130 | 41,783 | 45,913 | | 2001 | 90 | 73,610 | 73,700 | 1,272 | 49,874 | 51,146 | 192,998 | 28,505 | 221,503 | 84 | 48,601 | 48,685 | | 2002 | 72 | 66,807 | 66,879 | 1,900 | 69,019 | 70,919 | 83,463 | 32,780 | 116,243 | 84 | 25,499 | 25,583 | | 2003 | 158 | 67,788 | 67,946 | 2,760 | 43,320 | 46,080 | 283,878 | 35,240 | 319,118 | 279 | 34,452 | 34,731 | | 2004 | 2,300 | 85,086 | 87,386 | 20,248 | 52,374 | 72,622 | 428,473 | 35,735 | 464,208 | 8,435 | 32,433 | 40,868 | | 2005 | 4,784 | 68,213 | 72,997 | 68,977 | 46,036 | 115,013 | 142,485 | 26,487 | 168,972 | 28,154 | 33,878 | 62,032 | ^a Districts 1 and 2; also includes harvests in District 3 from 1960 to 1965. ^b Estimated subsistence harvest expanded from villages surveyed. ^c Beginning in 1988, estimates are based on a new formula so data since 1988 is not comparable with previous years. ^d Districts 1 and 2 only; no chum harvests were reported in District 3. ^e Includes small numbers of small Chinook, sockeye and coho salmon. Appendix C2.-Historical utilization of Chinook, chum, coho, and sockeye salmon in District W4. | | Cł | ninook Salmo | | | Chum Salmon | | | Coho Salmon | | Sockeye Salmon | | | | |--------------|------------|--------------|-------------|------------|-------------|-------------|------------|-------------|-------------|----------------------|----------------------|-------------|--| | | Commercial | Subsistence | Total | Commercial | Subsistence | Total | Commercial | Subsistence | Total | | Subsistence | Total | | | Year | Harvest | Harvest | Utilization | Harvest | Harvest | Utilization | Harvest | Harvest | Utilization | Harvest ^a | Harvest ^b | Utilization | | | 1960 | 0 | | | 0 | | | 3,000 | | | 5649 | | | | | 1961 | 4,328 | | | 18,864 | | | 46 | | | 2308 | | | | | 1962 | 5,526 | | | 45,707 | | | 0 | | | 10313 | | | | | 1963 | 6,555 | | | 0 | | | 0 | | | 0 | | | | | 1964 | 4,081 | | | 707 | | | 379 | | | 13422 | | | | | 1965 | 2,976 | | | 4,242 | | | 0 | | | 1886 | | | | | 1966 | 278 | | | 2,610 | | | 0 | | | 1030 | | | | | 1967 | 0 | 1,349 | 1,349 | 8,087 | | | 1,926 | | | 652 | | | | | 1968 | 8,879 | 2,756 | 11,635 | 19,497 | | | 21,511 | | | 5884 | | | | | 1969 | 16,802 | | | 38,206 | | | 15,077 | | | 3,784 | | | | | 1970 | 18,269 | | | 46,556 | | | 16,850 | | | 5,393 | | | | | 1971 | 4,185 | | | 30,208 | | | 2,982 | | | 3,118 | | | | | 1972 | 15,880 | | | 17,247 | | | 376 | | | 3,286 | | | | | 1973 | 14,993 | | | 19,680 | | | 16,515 | | | 2,783 | | | | | 1974 | 8,704 | | | 15,298 | | | 10,979 | | | 19,510 | | | | | 1975 | 3,928 | | | 35,233 | | | 10,742 | | | 8,584 | | | | | 1976 | 14,110 | | | 43,659 | | | 13,777 | | | 6,090 | | | | | 1977 | 19,090 | 2,012 | 21,102 | 43,707 | | | 9,028 | | | 5,519 | | | | | 1978 | 12,335 | 2,328 | 14,663 | 24,798 | | | 20,114 | | | 7,589 | | | | | 1979 | 11,144 | 1,420 | 12,564 | 25,995 | | | 47,525 | | | 18,828 | | | | | 1980 | 10,387 | 1,940 | 12,327 | 65,984 | | | 62,610 | | | 13,221 | | | | | 1981 | 24,524 | 2,562 | 27,086 | 53,334 | | | 47,551 | | | 17,292 | | | | | 1982 | 22,106 | 2,402 | 24,508 | 34,346 | | | 73,652 | | | 25,685 | | | | | 1983 | 46,385 | 2,542 | 48,927 | 23,090 | | | 32,442 | | | 10,263 | | | | | 1984 | 33,663 | 3,109 | 36,772 | 50,422 | | | 132,151 | | | 17,255 | | | | | 1985 | 30,401 | 2,341 | 32,742 | 20,418 | 901 | 21,319 | 29,992 | 67 | 30,059 | 7,876 | 106 | 7,982 | | | 1986 | 22,835 | 2,682 | 25,517 | 29,700 | 808 | 30,508 | 57,544 | 41 | 57,585 | 21,484 | 423 | 21,907 | | | 1987 | 26,022 | 3,663 | 29,685 | 8,557 | 1,084 | 9,641 | 50,070 | 125 | 50,195 | 6,489 | 1067 | 7,556 | | | 1988 | 13,883 | 3,690 | 17,573 | 29,220 | 1,065 | 30,285 | 68,605 | 4317 | 72,922 | 21,556 | 1261 | 22,817 | | | 1989 | 20,820 | 3,542 | 24,362 | | | 40,963 | 44,607 | 3,787 | 48,394 | 20,582 | 633 | 21,215 | | | | | | | 39,395 | 1,568 | | | | | | | | | | 1990
1991 | 27,644 | 6,013 | 33,657 | 47,717 | 3,234 | 50,951 | 26,926 | 4,174 | 31,100 | 83,681 | 1,951 | 85,632 | | | | 9,480 | 3,693 | 13,173 | 54,493 | 1,593 | 56,086 | 42,571 | 3,232 | 45,803 | 53,657 | 1,772 | 55,429 | | | 1992 | 17,197 | 3,447 | 20,644 | 73,383 | 1,833 | 75,216 | 86,404 | 2,958 | 89,362 | 60,929 | 1,264 | 62,193 | | | 1993 | 15,784 | 3,368 | 19,152 | 40,943 | 1,008 | 41,951 | 55,817 | 2,152 | 57,969 | 80,934 | 1,082 | 82,016 | | | 1994 | 8,564 | 3,995 | 12,559 | 61,301 | 1,452 | 62,753 | 83,912 | 2,739 | 86,651 | 72,314 | 1,000 | 73,314 | | | 1995 | 38,584 | 2,746 | 41,330 | 81,462 | 686 | 82,148 | 66,203 | 2,561 | 68,764 | 68,194 | 573 | 68,767 | | | 1996 | 14,165 | 3,075 | 17,240 | 83,005 | 930 | 83,935 | 118,718 | 1,467 | 120,185 | 57,665 | 400 | 58,065 | | | 1997 | 35,510 | 3,433 | 38,943 | 38,445 | 600 | 39,045 | 32,862 | 1,264 | 34,126 | 69,562 | 556 | 70,118 | | | 1998 | 23,158 | 4,041 | 27,199 | 45,095 | 1,448 | 46,543 | 80,183 | 1,702 | 81,885 | 41,382 | 1,490 | 42,872 | | | 1999 | 18,426 | 3,167 | 21,593 | 38,091 | 1,810 | 39,901 | 6,184 | 2,021 | 8,205 | 41,315 | 1,639 | 42,954 | | | 2000 | 21,229 | 3,106 | 24,335 | 30,553 | 912 | 31,465 | 30,529 | 1,088 | 31,617 | 68,557 | 1,341 | 69,898 | | | 2001 | 12,775 | 2,923 | 15,698 | 17,209 | 747 | 17,956 | 18,531 | 1,525 | 20,056 | 33,807 | 914 | 34,721 | | | 2002 | 11,480 | 2,475 | 13,955 | 29,252 | 1,839 | 31,091 | 26,695 | 1,099 | 27,794 | 17,802 | 855 | 18,657 | | | 2003 | 14444 | 3,898 | 18,342 | 27,868 | 1,129 | 28,997 | 49,833 | 2,047 | 51,880 | 33,941 | 1,622 | 35,563 | | | 2004 | 25,465 | 3,726 | 29,191 | 25,820 | 1,112 | 26,932 | 82,398 | 1,209 | 83,607 | 34,627 | 1,086 | 35,713 | | | 2005 | 24,079 | 3,083 | 27,162 | 13,565 | 915 | 14,480 | 53,201 | 1,443 | 54,644 | 68,665 | 1,633 | 70,298 | | Appendix C3.-Historical utilization of Chinook, chum, coho, and sockeye salmon in District W5. | | openaix C | ninook Salmo | n | | Chum Salmon | | | Coho Salmon | | Sockeye Salmon | | | | |--------------|--------------|--------------|----------------|-----------------|-------------|----------------|-----------------|--------------|-----------------|----------------------|----------------------|-----------------|--| | | Commercial | Subsistence | | | Subsistence | Total | Commercial | Subsistence | Total | | Subsistence | | | | Year | Harvest | Harvest | Utilization | Harvest | Harvest | Utilization | Harvest | Harvest | Utilization | Harvest ^a | Harvest ^b | Utilization | | | 1960 | | | | | | | | | | | | | | | 1961 | | | | | | | | | | | | | | | 1962 | | | | | | | | | | | | | | | 1963 | | | | | | | | | | | | | | | 1964 | | | | | | | | | | | | | | | 1965 | | | | | | | | | | | | | | | 1966 | | | | | | | | | | | | | | | 1967
1968 | | | | | | | E 450 | | | | | | | | 1968 | 2.079 | | | 5.006 | | | 5,458 | | | ()5(| | | | | 1969 | 3,978 | | | 5,006
12,346 | | | 11,631
6,794 | | | 6,256
7,144 | | | | | 1970 | 7,163
477 | | | 301 | | | 1,771 | | | 330 | | | | | 1971 | 264 | | | 1,331 | | | 925 | | | 924 | | | | | 1972 | 3,543 | | | 15,781 | | | 5,017 | | | 2,072 | | | | | 1973 | 3,302 | | | 8,942 | | | 21,340 | | | 9,357 | | | | | 1975 | 2,156 | | | 5,904 | | | 17,889 | | | 9,098 | | | | | 1976 | 4,417 | | | 10,354 | | | 9,852 | | | 5,575 | | | | | 1977 | 3,336 | 574 | 3,910 | 6,531 | | | 13,335 | | | 3,723 | | | | | 1978 | 5,218 | 371 | 5,710 | 8,590 | | | 13,764 | | | 5,412 | | | | | 1979 | 3,204 | 338 | 3,542 | 9,298 | | | 42,098 | | | 19,581 | | | | | 1980 | 2,331 | 690 | 3,021 | 11,748 | | | 43,256 | | | 28,632 | | | | | 1981 |
7,190 | 1,409 | 8,599 | 13,642 | | | 19,749 | | | 40,273 | | | | | 1982 | 9,476 | 1,236 | 10,712 | 13,829 | | | 46,683 | | | 38,877 | | | | | 1983 | 14,117 | 1,066 | 15,183 | 6,766 | | | 19,660 | | | 11,716 | | | | | 1984 | 8,612 | 629 | 9,241 | 14,340 | | | 71,176 | | | 15,474 | | | | | 1985 | 5,793 | 426 | 6,219 | 4,784 | 704 | 5,488 | 16,498 | 221 | 16,719 | 6,698 | 704 | 7,402 | | | 1986 | 2,723 | 555 | 3,278 | 10,355 | 943 | 11,298 | 19,378 | 8 | 19,386 | 25,112 | 943 | 26,055 | | | 1987 | 3,357 | 816 | 4,173 | 20,381 | 955 | 21,336 | 29,057 | 43 | 29,100 | 27,758 | 955 | 28,713 | | | 1988 | 4,964 | 310 | 5,274 | 33,059 | 1,065 | 34,124 | 30,832 | 1162 | 31,994 | 36,368 | 1065 | 37,433 | | | 1989 | 2,966 | 467 | 3,433 | 13,622 | 861 | 14,483 | 31,849 | 907 | 32,756 | 19,299 | 861 | 20,160 | | | 1990 | 3,303 | 539 | 3,842 | 13,194 | 1,282 | 14,476 | 7,804 | 1,646 | 9,450 | 35,823 | 1,123 | 36,946 | | | 1991 | 912 | 917 | 1,829 | 15,892 | 827 | 16,719 | 13,312 | 1,828 | 15,140 | 39,838 | 1,282 | 41,120 | | | 1992 | 3,528 | 374 | 3,902 | 18,520 | 835 | 19,355 | 19,875 | 1,353 | 21,228 | 39,194 | 827 | 40,021 | | | 1993 | 2,117 | 708 | 2,825 | 10,657 | 770 | 11,427 | 20,014 | 1,226 | 21,240 | 59,293 | 835 | 60,128 | | | 1994 | 2,570 | 784 | 3,354 | 28,477 | 253 | 28,730 | 47,499 | 512 | 48,011 | 69,490 | 770 | 70,260 | | | 1995 | 2,922 | 883 | 3,805 | 19,832 | 418 | 20,250 | 17,875 | 305 | 18,180 | 37,351 | 253 | 37,604 | | | 1996 | 1,375 | 415 | 1,790 | 11,093 | 609 | 11,702 | 43,836 | 352 | 44,188 | 30,717 | 418 | 31,135 | | | 1997 | 2,039 | 449 | 2,488 | 11,729 | 508 | 12,237 | 2,983 | 397 | 3,380 | 31,451 | 609 | 32,060 | | | 1998 | 3,675 | 718 | 4,393 | 14,155 | 872 | 15,027 | 21,246 | 331 | 21,577 | 27,161 | 508 | 27,669 | | | 1999 | 1,888 | 871 | 2,759 | 11,562 | 1,205 | 12,767 | 2,474 | 582 | 3,056 | 22,910 | 872 | 23,782 | | | 2000 | 4,442 | 703 | 5,145 | 7,450 | 974 | 8,424 | 15,531 | 517 | 16,048 | 37,252 | 1,205 | 38,457 | | | 2001 | 1,519 | 895 | 2,414 | 3,412 | 226 | 3,638 | 9,275 | 616 | 9,891 | 25,654 | 974 | 26,628 | | | 2002
2003 | 979
1412 | 857 | 1,836
2,149 | 3,799
5,593 | 407 | 4,206
5,769 | 3,041
12,658 | 297
1,319 | 3,338
13,977 | 6,304
29,423 | 1,050
783 | 7,354
30,206 | | | 2003 | 2,565 | 737
954 | 3,519 | 6,014 | 176
257 | 6,271 | 23,690 | 1,519 | 25,307 | 29,423 | 783
960 | 21,882 | | | | | | | | | | | | | | | 25,386 | | | 2005 | 1,947 | 868 | 2,815 | 2,556 | 209 | 2,765 | 11,558 | 839 | 12,397 | 24,153 | 1,233 | 25,38 | | 300 Appendix C4.—Historical daily observed and estimated sonar counts for Aniak River chum salmon. Counts are not converted to DIDSON units. | Date | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | |-----------------|--|---------------------------|------------------|-------------------------|-------------------------|-------------------------|--------------------|------------------|----------------------------|----------------|--------------------|------------------------------------|----------------| | 06/15 | 1707 | 609 | 1302 | 1702 | 1701 | 1700 | 1700 | 100 | 1700 | 1303 | **** | **** | 12 | | 06/16 | | 282 | | | | | | | | | | | 86 | | 06/17 | | 284 | | | | | | | | | | | 97 | | 06/18 | | 596 | | 420 | 1.047 | | | | | | | | 96 | | 06/19 | | 962 | | 420 | 1,947 | | | | | | | | 165 | | 06/20
06/21 | | 1,479
2,035 | 2 621 | 262
544 | 1.230
640 | | | 1,016 | | | | | 143
228 | | 06/21 | 509 | 2,033 | 2.631
1,711 | 1,055 | 1,319 | 535 | | 1,728 | | | | 157 | 791 | | 06/23 | 382 | 5,553 | 358 | 1,033 | 2,234 | 784 | | 2,430 | 1,379 | 1,245 | 225 | 126 | 1,301 | | 06/24 | 293 | 9,226 | 606 | 1,191 | 1,175 | 1,354 | | 6.702 | 2,422 | 1.084 | 481 | 94 | 2,906 | | 06/25 | 280 | 11,228 | 2,686 | 912 | 1,340 | 822 | 1,137 | 625 | 3,779 | 2,449 | 2,454 | 94 | 1,785 | | 06/26 | 698 | 7.713 | 8.072 | 928 | 5.547 | 680 | 711 | 1.548 | 7.770 | 1.727 | 2.685 | 220 | 2.906 | | 06/27
06/28 | 1.798
1,351
2,210 | 8.949
10,622
21,050 | 5.706 | 1.221
1.515 | 9.049
7,933 | 993 | 4.508
6.478 | 3,162 | 6.663 | 2.925
3,414 | 1,924
1,671 | 534 | 6.073 | | 06/28 | 1,351 | 10,622 | 6,595 | 1,515 | 7,933 | 1,762 | 6,478 | 3,136 | 6,076 | 3,414 | 1,671 | 408 | 8,157 | | 06/29 | 2,210 | 21,050 | 5,976 | 2.112 | 3,794 | 1,638 | 1,775 | 2,409 | 4,356 | 3.080 | 1,813 | 1,809 | 3,110 | | 06/30
07/01 | 12.049 | 10.639
13,874 | 8,800
13,981 | 2.430 | 2.581
4.032 | 1.653
2,078 | 2.680 | 915
1,351 | 6.568
15,552 | 2.055
4.712 | 3,173
3,566 | 3.809
4,299 | 3,878
1,605 | | 07/01 | 7,245
12,048
15,941 | 12,621 | 20,765 | 2,882
2,427 | 10,060 | 1,702 | 2,045
2,398 | 441 | 9,574 | 6,555 | 2,469 | 3,800 | 3,253 | | 07/03 | 31 684 | 10,156 | 18.776 | 2.817 | 17,284 | 4,215 | 4.048 | 3,613 | 13.388 | 8.321 | 2,061 | 5,500 | 1,991 | | 07/04 | 31.684
44,416
22,675 | 13.201 | 20,687 | 7,646 | 18.714 | 3.481 | 5,162 | 4,364 | 15,066 | 7.427 | 2,248 | 5.578
6,397 | 3,352 | | 07/05 | 22,675 | 30.396 | 14,795 | 5,869 | 3.734 | 3.182 | 3,495 | 10,041 | 18.045 | 12.648 | 2,966 | 9.082 | 2,534 | | 07/06 | 41.538
22,230
15,030
33.874
34,932
38,235 | 22 426 | 14 805 | 7 661 | 3.080
5,417 | 5.721
4,671 | 2.740 | 5,489 | 9.868 | 12.709 | 4.334 | 8.659
8.998
17,919
10.381 | 2.858 | | 07/07 | 22,230 | 16,062
12,892 | 12,803 | 6,313 | 5,417 | 4,671 | 3,846 | 6,111 | 7,164 | 5,104 | 5,133 | 8,998 | 2,095 | | 07/08 | 15,030 | 12,892 | 16,804 | 4,886
4,844 | 8,364 | 7,255 | 5,401 | 3,820 | 12,471 | 8.645
7.617 | 6,828 | 17,919 | 1,609 | | 07/09 | 33.874 | 13.976 | 32.351 | 4.844 | 5.463 | 5.729 | 3.478 | 4.406 | 16.524 | 7.617 | 5.224 | 10.381 | 1.217 | | 07/10 | 34,932 | 13.976
9.957
19.817 | 15,422 | 8,784
6,078 | 6,608 | 5,955 | 6,971
4,959 | 6,026 | 16.524
14,797
12,073 | 6,642 | 7,805
5,345 | 9,306
12,773 | 2,833 | | 07/11
07/12 | 38,233
40,477 | 19,817 | 16,103
15,649 | 4.350 | 8,947
10,349 | 5,955
7,839 | 4,959
6,805 | 10,873
12,271 | 12,073 | 7,414 | 5,345
7.363 | 12,773 | 4,533
6,853 | | 07/12 | 40.477
48,709 | 19,284 | 12,811 | 6,161 | 10,349 | 7.839
4,849 | 4,887 | 4,534 | 11,526 | 7.260
6,385 | 4,983 | 10,814 | 4,319 | | 07/14 | 27 396 | 15,575 | 24,107 | 5,231 | 10,282 | 4,635 | 6,489 | 7,984 | 12,507 | 8,565 | 6,001 | 11,641 | 875 | | 07/15 | 26,458
37,743
46,687 | 11.381 | 15.413 | 3.854 | 19.072 | 7 412 | 5.570 | 5,620 | 16,077 | 12,238 | 5,406 | 5 952 | 630 | | 07/16 | 37,743 | 14 013 | 10.259 | 4 372 | 11,664 | 14,707 | 7,658 | 5,906 | 13,064 | 11,163 | 7,180 | 6,234 | 1,670 | | 07/17 | 46,687 | 13,072 | 13,065 | 3.916 | 7.761 | 14,707
12,338 | 7,658
4,926 | 7,169 | 13,064
17,454 | 10.018 | 7,194 | 6,234
15,273 | 881 | | 07/18 | 76 746 | 10.195 | 14,578 | 2,598 | 8,157 | 7.563 | 4.465 | 5,756 | 14,936 | 8.374 | 8,480 | 14,676 | 183 | | 07/19 | 68,443
52,585 | 13,112 | 8,563 | 2.598
4,042
3,156 | 8.157
2,827
5,372 | 5,966
7,021 | 3,958
5,531 | 4,303 | 14,936
10,917
10,543 | 6,295
5,163 | 6,536 | 14,676
20,248
19,295 | 139
32 | | 07/20 | 52,585 | 11,986 | 7,723 | 3,156 | 5,372 | 7,021 | 5,531 | 6,279 | 10,543 | 5,163 | 5,175 | 19,295 | 32 | | 07/21
07/22 | 35.859 | 13.903
17,002 | 4.909 | 2.477 | 6,556
6,290 | 7.078 | 8.769 | 4,535 | 8.067
11,307 | 3.075
2,397 | 6.759 | 18.902
8,017 | 311 | | 07/23 | 39,003
42,000 | 18,450 | 7,256
3,878 | 3,256
2,176 | 4,150 | 18,515
20,274 | 11,025
4,375 | 2,788
3,404 | 9,775 | 2,397
7,886 | 7,551
4,989 | 6,299 | 130
136 | | 07/24 | 35,859
39,003
43,999
41,678 | 19,487 | 4,617 | 2,170 | 4,130 | 5,238 | 9.729 | 5,292 | 11,475 | 3,355 | 4,031 | 4,525 | 96 | | 07/25 | 43 413 | 13,286 | 4,147 | 2.586
2,033 | 4,771 | 5.236 | 4,654 | 1,811 | 8,775 | 6,143 a | 6,747 | 4 186 | 107 | | 07/26 | 43,413
29,466 | 14 209 | 5,811 | 1,826 | 2.997 | 5,818
4,712 | 4,035 a | 3,926 | 5.206 | 5,378 a | 8,092 | 4.333 | 408 | | 07/27 | 16.430
25,411
24,336 | 12,936
11,829
9,202 | 4,915 | 1.790 | 3.865 | 7.059
4,301
6,173 | 3.847 a | 3,179 | 8,278 | 5.128 a | 11,293 | 4,333
4,428
6,791
2,199 | 279 | | 07/28 | 25,411 | 11,829 | 3,912 | 1,473
4,290 a | 3,689
2,195 | 4,301 | 4,990 a | 2,696 | 6,624 | 6,652 a | 7,575 | 6,791 | 240 | | 07/29 | 24,336 | 9,202 | 4,572 | 4,290 a | 2,195 | 6,173 | 5,632 a | 3,731 | 4,640 | 7,507 a | 8,655 | 2,199 | 44 | | 07/30 | 17,956 | 6.979 | 4,771 | 4.298 a | 2,440 | 3.646 | 5.643 a | 2.796 | 6.414 | 7.521 a | 9.203 | 3.769 | 1.013 | | 07/31 | 25,394 ^a | 8,638 | 4,998 | 3,144 ^a | 1,881 | 5,564 | 4,127 ^a | 3,842 a | 4,039 | 5,501 a | 6,481 | 4,648 | 1,089 | | 08/01
08/02 | | 8.361 | 3,255 | | | | | | | | 9.417 | 4.491 | 909
894 | | 08/02 | | 8,119
11,086 | | | | | | | | | 8,184
5,998 | 4.366
5,967 | 1,123 | | 08/04 | | 9,526 | | | | | | | | | 6,562 | 5,151 | 979 | | 08/05 | | 11,003 | | | | | | | | | 0,502 | 5,905 | 1,066 | | 08/06 | | | | | | | | | | | | 2,200 | 251 | | Total Estimate | 1,095,558
1,094,094 | 582,816 | 419,643 | 141,099
135,442 | 261,654 | 220,870
217,376 | 178,945 | 178,023 | 387,675
380,094 | 241,776 | 232,260
198,939 | 314,166 | 84,270 | | Total 6/26-7/31 | 1,094,094 | 500,348 | 408,397 | 135,442 | 251,771 | 217,376 | 177,808 | 165,523 | 380,094 | 236,998 | 198,939 | 287,816 | 71,439 | | | 2.32% | 0.00% | 0.00% | 8.66% | 0.00% | 0.00% | 15.90% | 2.32% | 0.00% | 18.49% | 0.00% | 0.00% | 0.00% | Page 2 of 2. | Datppendix (| 74. 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | |-----------------------------------|-----------------|----------------------------|------|---
---|--------------------|----------------------------|--------------------|--|---|--------------------|--|--| | 06/15 | 2 | 06/22 | 56
74 | | | 2,668 | 852 | | | | | | | | 1,394 | | 06/23
06/24 | 26 | | | 2,668
3,583
3,468 | 1,091
2,673 | 400 | | | | | | | 7,484 7,066 5,709 4,331 5,500 6,622 9,655 12,107 5,000 13,455 25,333 19,077 23,200 23,628 33,53 32,000 38,156 52,307 45,267 30,179 38,566 55,500 41,544 47,057 34,288 27,177 50,058 69,366 62,22 38,121 40,733 32,57 21,69 32,37 33,288 24,266 19,332 27,344 | | 06/25
06/26 | 19
44 | 3.202 a | | 2,155
2,056 | 3,011 | 497
1,176 | 1,516 a | 1,656 | 2,824 a | 5,310 | 3,257 a | 514
3,774 | 1 339 | | 06/27 | 15 | 19,600 | | 6,784 | 2,753
3,178 | 1,830 | 2,748 a | 1,641 | 5 121 a | 5 607 | 5,906 | 12 108 | 5,50 | | 06/28 | 71 | 3,086
4,231
13,787 | | 6,784
8,468
4,552
10,142
1,195
10,866
10,273
21,035
17,102
12,001
9,147
12,227
13,680 | 4,590
3,485
2,344 | 2,136 | 1.635 a | 1,014 | 3,047 ^a 5,210 ^a 3,768 ^a | 6,572
6,872
9,144 | 2,868 | 16,954
17,224
13,297
14,142
5,982
11,266 | 6,625 | | 06/29
06/30 | 284
144 | 4,231 | | 4,552 | 3,485 | 2,626 | 2,796 a | 680 | 5,210 a | 6,872 | 2,816 | 17,224 | 9,652 | | 07/01 | 604 | 8,025 | | 10,142 | 2,344 2,466 | 3,467
5,201 | 354
1,304 | 480
1,461 | 4,330 a | 9,144
10.423 | 1,858
3,108 | 13,297 | 5.004 | | 07/02 | 1,798 | 1,814 | | 10,866 | 2,920 | 5,217 | 1,933 | 1,826 | 3,377 a | 15,069 | 3,586 | 5,982 | 13,455 | | 07/03 | 527 | 1,297 | | 10,273 | 2,920
7,041
11,698 | 4,710 | 1.651 | 4,735 | 6,641 ^a | 7,818 | 5,286 | 11,266 | 25,335 | | 07/04
07/05 | 288 | 3,792 | | 21,035 | 11,698
9,746 | 4,648 | 1,700
2,604
3,567 | 5,262
4,480 | 10,983 ^a | 10,423
15,069
7,818
9,217
17,925
15,820 | 9,728 | 16,656
12,747
10,160
25,962
21,426
23,146
19,040
22,336
24,310
26,618
27,738
24,134 | 19,072 | | 07/05 | 663
55 | 7,443
6,875 | | 17,102 | 9,746
6,982 | 3,290
3,988 | 2,60 4
3,567 | 4,480
4,954 | 9,395 ^a 7,764 ^a | 17,923 | 9,540
9,768 | 12,747 | 23,200 | | 07/07 | 31 | 4.216 | | 9,147 | 6,982
5,998
5,922
3,991
2,479 | 5,468 | 4,525 | 4,286 | 9.059 a | 7,263 | 7,146 | 25,962 | 33,531 | | 07/08 | 7 | 18.623 | | 12,227 | 5,922 | 7,182 | 4,525
4,828 | 4,457 | 10.314 a | 7,263
11,064 | 13,950 | 21,426 | 32,008 | | 07/09 | 136 | 14,664
13,392 | | 13,680 | 3,991 | 7,737 | 4,741 | 6,941
8,329 | 10,448 a | 9,775
19,321
15,479
15,551
9,179
9,643
14,818
18,532 | 16,500
14,732 | 23,146 | 38,150 | | 07/10
07/11 | 915
400 | 25,135 | | 5,664
2,972 | 7 100 | 6,979
6,979 | 5,868
5,301 | 8,329
5,563 | 8,565 a
8,175 | 19,321 | 7,020 | 19,040
22,336 | 52,30
45.26 | | 07/12 | 439 | 18.209 | | 6.096 | 10,895 | 6,979 | 6,335 | 7,686 | 9,113 | 15,551 | 9,880 | 24,310 | 30,179 | | 07/13 | 238 | 14.742 | | 9,341
5,233
7,908
6,595 | 10,895
6,104
3,672 | 6,979 | 5,301
6,335
5,325 | 8,082 | 9,113
14,127 | 9,179 | 15,494 | 26,618 | 38,563 | | 07/14 | 539 | 21,169 | | 5,233 | 3,672 | 6,979 | 3.926 | 3,849
3,270 | 13,816
12,266 | 9,643 | 23,208 | 27,738 | 76,652 | | 07/15
07/16 | 237
648 | 27,027
16,237 | | 7,908
6.595 | 3,444
7,117 | 5,919
7,077 | 5,254
5,260 | 3,270 | 12,200 | 14,818
18 532 | 12,746
7,780 | 24,134
27,330
16,902
23,782
30,946
27,541
29,416
21,134
21,622
23,153 | 22,303
41 546 | | 07/17 | 358 | 13 563 | | | 6,813 | 9.794 | 6 689 | 3.747 | 12,286
14,337
12,143
10,119
16,525
14,488
11,912 | 15,566
15,515
8,354
7,242
9,597 | 7.806 | 16,902 | 47,057 | | 07/18 | 264 | 19,181
14,528
11,315 | | 6,853
9,245
17,002
16,137
11,742
11,830
8,166 | 6,813
9,369 | 15.526 | 5,904
6,355
7,870 | 4,013 | 12,143 | 15,515 | 6,868 | 23,782 | 34,280 | | 07/19 | 176 | 14,528 | | 9,245 | 11,236
7,417 | 14,951 | 6,355 | 5,242 | 10,119 | 8,354 | 14,688 | 30,946 | 27,172 | | 07/20
07/21 | 411
206 | 5,862 | | 17,002
16.137 | 1/1 2/1/1 | 15,186
16,409 | 7,870
5,925 | 5,219
4,045 | 16,525 | 7,242
0.507 | 17,896
17,950 | 27,541 | 50,058
60,363 | | 07/21 | 258 | 6,765 | | 11 742 | 12,444 | 16,271 | 4 647 | 5,041 | 11 912 | 9,619 | 12,198 | 21 134 | 62.221 | | 07/23 | 489 | 7.025 | | 11,830 | 8,344 | 14,271 | 4,647
8,089
10,041 | 6,131 | 10,568
9,428 | 7,145
5,797 | 14,014 | 21,622 | 38,123 | | 07/24 | 758 | 3,560 | | 8,166 | 5,948 | 12,480 | 10,041 | 5,376 | 9,428 | 5,797 | 13,390 | 23,153 | 40,735 | | 07/25
07/26 | 107
329 | 2,776
1,618 | | 6,873
5,359
3,017 | 12,444
8,344
5,948
5,752
3,264
4,724 | 9,038
8,247 | 10,613
6,313
3,575 | 4,233
3,022 | 8,796
9,575
8,758 | 9,482
5,619
6,559 | 10,120
13,844 | 16,888 | 32.57 | | 07/20 | 194 | 7,379 | | 3,339 | 4.724 | 9,650 | 3.575 | 4,378 | 9,373
8.758 | 6.559 | 10,088 | 11.283 | 32.37 | | 07/28 | 527 | 8,028
6,742 | | 5.351 | 8,482
6,921 | 8,234 | 5.926 | 3,509 | 8.437 | 6.013 | 7,846 | 17,507 | 33,285 | | 07/29 | 203 | 6,742 | | 10.034 a | 6,921 | 7,155 | 6,189 | 1,903 | 7.266 | 6,605 | 13,682 | 16,888
10,698
11,283
17,507
18,518 | 24,264 | | 07/30
07/31 | 167
177 | 6,272
5.096 | | 10,053 a
7.352 a | 6,738
5,527 | 7,826
6,929 | 5,998
6,059 | 2,020
2,260 | 5,229
4.867 | 8,163
8,594 | 17,202
8,790 | 12,654
14,536 | 19,332 | | 08/01 | 149 | 5,096 | | 1,332 | 6,791 | 0,929 | 5,174 | 2,200 | 4,007 | 0,394 | 8,790 | 14,330 | 27,34. | | | | | | | | | | | | | | | | | Total Estimate
Total 6/26-7/31 | 13.870 | 391,364
366,276 | | 329,545
316,767 | 262,522
231,807 | 279,431
278,534 | 186,823
173,363 | 144,157
144,157 | 323,076
323,076 | 370,272
370,272 | 372,559
372,559 | 673,445
672,931 | 1,173,15
1,151,50 | | Percent Estimated | 0.00% | 0.87% | | 8.66% | 0.00% | 0.00% | 5.02% | 0.00% | 31.21% | 2.32% | 0.87% | 0.00% | 0.00% | ^a Daily counts were estimated. Appendix C5.—Historical daily observed and estimated sonar counts (DIDSON units) for Aniak River chum salmon. | | 1000 | | - | | | ` | | | | | | 1001 | 1992 | |-----------------|------------------|----------------------------|--------------------|--------------------|--------------------|----------------|--------------------|-----------------|----------------------------|---|--------------------|--------------------|----------------| | Date
06/15 | 1980 | 1981
732 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992
14 | | 06/16 | | 338 | | | | | | | | | | | 103 | | 06/17 | | 340 | | | | | | | | | | | 116 | | 06/18 | | 716 | | | | | | | | | | | 115 | | 06/19 | | 1,159 | | 504 | 2,357 | | | | | | | | 197 | | 06/20 | | 1,786 | | 315 | 1,483 | | | | | | | | 171 | | 06/21 | | 2.464 | 3.197 | 654 | 769 | 6.10 | | 1,223
2,089 | | | | 100 | 274 | | 06/22 | 611 | 2,568 | 2,068 | 1,271 | 1,591 | 642 | | 2,089
2,949 | 1.665 | 1.500 | 270 | 188 | 951 | | 06/23
06/24 | 459
352 | 6,854 | 430
728 | 1,536 | 2,709
1,416 | 943
1,634 | | 2,949
8,321 | 1,665
2,940 | 1,502 | 270
578 | 151 | 1,569 | | 06/24 | 336 | 11,607
14,273 | 3.265 | 1,436
1,098 | 1,410 | 988 | 1.371 | 751 | 4,620 | 1,306
2,973 | 2.979 | 113
113 | 3,537
2,159 | | 06/26 | 840 | 9.627 | 10.095 | 1.118 | 6.845 | 818 | | 1.870 | 9.701 | 2.088 | 3.263 | 264 | 3,537 | | 06/27 | 2.175 | 11,243 | 7.047 | 1,473 | 11.375 | 1,196 | 855
5,532 | 3.853 | 8,271 | 3.560 | 2.329 | 641 | 7,516 | | 06/28 | 1,630 | 13.461 | 8.184 | 1,829 | 9.914 | 2.130 | 8,034 | 3.821 | 7,519 | 4.166 | 2,020 | 490 | 10,205 | | 06/29 | 2,679 | 28,108 | 7.392 | 2,560 | 4,639 | 1,979 | 2,146 | 2,924 | 5.342 | 3,751 | 2,193 | 2,189 | 3,789 | | 06/30 | 9.021 | 13.483 | 11.047 | 2,949 | 3,135 | 1.998 | 3.258
2,477 | 1,101 | 8.150
20,208 | 2.489 | 3.867 | 4,657 | 4,744 | | 07/01 | 15,380 | 17,876 | 18,023
27,689 | 3,507 | 4,936
12,712 | 2,518 | 2,477 | 1,631 | 20,208 | 5,789
8,133
10,420
9,257
16,195 | 4,355 | 5,271 | 1,940 | | 07/02 | 20.754 | 16,159 | 27,689 | 2,945 | 12,712 | 2,058 | 2,909
4,955 | 529
4,413 | 12,067 | 8,133 | 2,997 | 4,646 | 3,966 | | 07/03
07/04 | 44,506
66,081 | 12.839 | 24.792
27,575 | 3,427
9,541 | 22,654
24,704 | 5,166
4,249 | 4.955
6,358 | 4,413
5,251 | 17.207 | 0.420 | 2,497
2,726 | 6,885 | 2,411
4,088 | | 07/04 | 30,518 | 16,951
42,442 | 19,152 | 7,256 | 4,564 | 3,878 | 4,266 | 5,351
12,686 | 19,529
23,741 | 16 195 | 3,610 | 7,930
11,417 | 3,077 | | 07/06 | 61,021 | 30.146 | 19,166 | 9.560 | 3.751 | 7.067 | 3.331 | 6,771 | 12,456 | 16.278 | 5,314 | 10.862 | 3,477 | | 07/07 | 29,854 | 20,925 | 16,406 | 7,823 | 6,681 | 5,738 | 4,703 | 7,563 | 8,916 | 16,278
6,284
10,844 | 6,321 | 10,862
11,307 | 2,538 | | 07/08 | 19,479 | 16,528 | 21.973 | 6,009 | 10,476 | 9,034 | 6,660 | 4,672 | 15.954 | 10,844 | 8,484 | 23.561 | 1,944 | | 07/09 | 48.067 | 18.016 | 45.585 | 5,956 | 6.738 | 7.077 | 4.245 | 5.404 | 21.577 | 9.503 | 6.436 | 13.138 | 1,467 | | 07/10 | 49,810 | 12,574 | 20,027 | 11,025 | 8,201 | 7,365 | 8,667 | 7,456 | 19,155 | 8.244 |
9,747 | 11,713 | 3,447 | | 07/11 | 55,344 | 26,303 | 20,982
20,345 | 7,522 | 11,240 | 7,365 | 6,100 | 13,796 | 15,414 | 9,240 | 6,589 | 16,366 | 5,564 | | 07/12 | 59.182 | 25,528
14,585
20,240 | 20.345 | 5.334 | 13.096 | 9.792 | 8.454 | 15.682 | 16.016 | 9.041
7,915
10,739 | 9.174 | 14,793 | 8,515 | | 07/13
07/14 | 73,833
37,716 | 14,585 | 16,417
32,671 | 7,628 | 16,020 | 5,962 | 6,010 | 5,565
9,980 | 14,674
16,002 | 7,915 | 6,131 | 13,718
14,829 | 5,295
1,053 | | 07/14 | 36,263 | 14,478 | 20,013 | 6,445
4,714 | 13,007
25,221 | 5,692
9,238 | 8,048
6,874 | 9,980
6,039 | 20,946 | 15,637 | 7,424
6.667 | 7 262 | 758 | | 07/16 | 54,510 | 18,068 | 12,977 | 5,362 | 14,860 | 19,029 | 9,556 | 6.938
7,302 | 16,764 | 14,186 | 8,937 | 7,362
7,722 | 2,019 | | 07/17 | 70,153 | 16,774 | 16,765 | 4,790 | 9,691 | 15,774 | 6,059 | 8,923 | 22,897 | 12,656 | 8,955 | 19,819 | 1,061 | | 07/18 | 130.377 | 12.891 | 18.851 | 3,157 | 10,205 | 9,433 | 5.479 | 7,111 | 19,347 | 10.489 | 10,628 | 18 986 | 220 | | 07/19 | 112.564 | 16.829 | 10.737 | 4,948 | 3.439 | 7,378 | 4.843 | 5.275 | 13.856 | 7.799 | 8,108 | 26,932
25,543 | 167 | | 07/20 | 81,040 | 15 296 | 9,640 | 3,845 | 6,623 | 8,732 | 6,825 | 7,779 | 13 355 | 6 359 | 6,374 | 25,543 | 39 | | 07/21 | 51,348 | 17.916 | 6.037 | 3,007 | 8.134 | 8.805 | 11,007 | 5.566 | 10.088 | 3.745 | 8,395 | 24,974
10,023 | 373 | | 07/22 | 56,651
65,342 | 17,916
22,253
24,323 | 9,036
4,744 | 3,970 | 7,794 | 24,417 | 14,000 | 3,391
4,153 | 10.088
14,379
12,332 | 3.745
2,909
9,853
4,092 | 9,417 | 10,023 | 155 | | 07/23 | 65,342 | 24,323 | 4,/44 | 2,637 | 5,084 | 26,969 | 5,366 | 4,153 | 12,332 | 9,853 | 6,139 | 7,804 | 163 | | 07/24
07/25 | 61,263
64,305 | 25.822
17.067 | 5,670
5,080 | 3,141
2,462 | 5,304
5,864 | 6.454
7,190 | 12,272
5,717 | 6.522
2,191 | 14,605
11,015 | 7,605 a | 4.935
8.379 | 5,555
5,129 | 115
128 | | 07/26 | 40,965 | 18,339 | 7,181 | 2,402 | 3,649 | 5,789 | 4,939 a | 4,804 | 6,413 | 6,631 a | 10,121 | 5,314 | 490 | | 07/27 | 21,443 | 16.588 | 6.045 | 2,165 | 4.728 | 8.781 | 4.705 a | 3.875 | 10,363 | 6.314 a | 14.360 | 5,432 | 334 | | 07/28 | 34,655 | 15,084
11,575 | 4,786 | 1,778 | 4,508 | 5,273 | 6,140 a | 3,277 | 8,222 | 8,257 a | 9,449 | 8,436 | 288 | | 07/29 | 33,017 | 11,575 | 5,613 | 5,259 a | 2,661 | 7,643 | 6,954 a | 4,560 | 5,699 | 9.360 a | 10,857 | 2,666 | 52 | | 07/30 | 23,614 | 8.678 | 5.864 | 5,270 a | 2,961 | 4,454 | 6.967 a | 3,401 | 7,952 | 9,379 a | 11.577 | 4,607 | 1.221 | | 07/31 | 34,629 a | 10,834 | 6,150 | 3,830 a | 2,276 | 6,867 | 5,055 a | 4,699 a | 4,945 | 6,787 a | 8,038 | 5,709 | 1,313 | | 08/01 | | 10.472 | 3,968 | | | | | | | | 11.859 | 5.512 | 1.094 | | 08/02 | | 10.157
14,082 | | | | | | | | | 10.241 | 5,354
7,381 | 1,076 | | 08/03
08/04 | | 14,082 12,003 | | | | | | | | | 7,420
8,142 | 6,343 | 1,353
1,179 | | 08/04 | | 13,971 | | | | | | | | | 0,142 | 7,301 | 1,179 | | 08/05 | | 13,7/1 | | | | | | | | | | 7,301 | 301 | | Total Count | 1,601,790 | 753.371 | 543.414 | 173.264 | 329.629 | 277,514 | 221.141 | 220,168 | 494.302 | 301.774 | 288.301 | 399.142 | 102.962 | | Total 6/26-7/31 | 1,600,032 | 753,371
649,849 | 543,414
529,758 | 173,264
166,452 | 329,629
317,688 | 273,306 | 221,141
219,770 | 204,834 | 494,302
485,077 | 301,774
295,993 | 288,301
246,813 | 399.142
366,687 | 87,467 | | | 2.16% | 0.00% | 0.00% | 8.63% | 0.00% | 0.00% | 15.82% | 2.29% | 0.00% | 18.36% | 0.00% | 0.00% | 0.00% | **Appendix C5.**—Page 2 of 2. | Date | 1993 | 1994 | 1995 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | |--|--------------|------------------------------|----------------------------|--------------------|------------------|-----------------|----------------|--------------------|--------------------|------------------|--------------------|------------------| | 06/15 | 2 | 1//- | 1773 1770 | 1/// | 1770 | 1/// | 2000 | 2001 | 2002 | 2003 | 2004 | | | | | | | | | | | | | | | | | 06/22 | 67 | | 3,242 | 1,025 | | | | | | | | 1.394 | | 06/23 | 88 | | 4,376 | 1,315 | | | | | | | | 7,484 | | 06/24 | 31 | | 4,376
4,233 | 3,249 | 480 | | | | | | | 7,063 | | 06/25 | 23 | 2 002 3 | 2,612 | | 597 | 1.021 | 2 0 0 0 | 2.426.5 | | 2.071 | 514 | 5,709 | | 06/26
06/27 | 53
18 | 3,903 ^a
25,986 | 2,490
8,421 | 3.347
3,873 | 1,418
2,214 | 1.831
3,341 | 2,002
1,983 | 3,436 °
6,306 ° | 6,545
6,922 | 3.971
7,302 | 3.774
12,108 | 4.338
5,508 | | 06/28 | 85 | 3,759 | 10,612 | 5,636 | 2,214 | 1.976 | 1,983 | 3,711 | 8,155 | 3,489 | 16,954 | 6,625 | | 06/29 | 341 | 5,185 | 5.588 | 4,254 | 3,191 | 3,400 | 818 | 6,418 | 8.540 | 3,425 | 17.224 | 9,652 | | 06/30 | 173 | 17,756 | 5,588
12,820 | 2,844 | 4,232 | 425 | 576 | 4,606 | 11,499 | 2,248 | 13,297 | 12.107 | | 07/01 | 726
2,175 | 10.033 | 1,441 | 2,994 | 6.407 | 1.573 | 1.764 | 5.309 | 13.195 | 3.786 | 14.142 | 5.005 | | 07/02 | 2,175 | 2,194 | 13,787 | 3,554 | 6,427 | 2,340 | 2,209 | 4,119 ° | 19,533 | 4,380 | 5,982
11,266 | 13,455 | | 07/03
07/04 | 633
346 | 1,565 | 12,995 | 8,758 | 5.787
5.709 | 1,996 | 5,818 | 8,243
13,944 | J,/U T | 6,514 | 11,266 | 25,335 | | 07/04 | 797 | 4,636
9,278 | 28.086
22,395 | 14,906
12,295 | 4,012 | 2.055
3,164 | 6,483
5,497 | 11,830 | 11,596
23,570 | 12,271
12,022 | 16.656
12,747 | 19.072
23.200 | | 07/06 | 66 | 8,544 | 15,310 | 8,682 | 4,881 | 4,356 | 6,094 | 9,694 | 20,584 | 12,324 | 10,160 | 23,628 | | 07/07 | 37 | 5,166 | 11,503 | 7,420 | 6,745 | 5,554 | 5,254 | 11,387 | 9,045 | 8,893 | 25,962 | 33,531 | | 07/08 | 8 | 24.572 | 15,623 | 7,323 | 8,940 | 5,936 | 5,468 | 13,050 | 14,053 | 17,981 | 21,426 | 32,008 | | 07/09 | 163 | 18,970 | 17,609 | 4,885 | 9,659 | 5,826 | 8,629 | 13,228 | 12,333 | 21,542 | 23,146 | 38,150 | | 07/10
07/11 | 1,102
480 | 17,213
34,233 | 6.99 ²
3,618 | 3.010
8,962 | 8.678
8,678 | 7,254
6,533 | 10.430 | 10.738
10.229 | 25,581
20,106 | 19.064 | 19.040
22,336 | 52,307
45,267 | | 07/12 | 527 | 23,977 | 7,545 | 13,826 | 8,678 | 7,851 | 6,866
9,592 | 11,458 | 20,106 | 8,731
12,472 | 24,310 | 30,179 | | 07/13 | 285 | 19.078 | 11,759 | 7.555 | 8,678 | 6,564 | 10,107 | 18,225 | 11,545 | 20,127 | 26.618 | 38,563 | | 07/14 | 648 | 28,283 | 6,447 | 4,487 | 8.678 | 4,804 | 4,707 | 17,797 | 12.158 | 31,316 | 27.738 | 76,652 | | 07/15 | 284 | 37,143 | 9,881 | 4,203 | 7,319 | 6,474 | 3,987 | 15,676 | 19.184 | 16,329 | 24,134 | 55,505 | | 07/16 | 779 | 21.171 | 8.184 | 8.856 | 8.804 | 6.482 | 4.110 | 15.703 | 24,441 | 9.715 | 27.330 | 41,546 | | 07/17
07/18 | 430
317 | 17,448
25,378 | 5,417
8,510 | 8,464
11,796 | 12,358
20,172 | 8,305
7,300 | 4,580
4,912 | 18,516
15,509 | 20,228
20,157 | 9,749
8,535 | 16,902
23,782 | 47,057
34,280 | | 07/19 | 211 | 18.781 | 11.63 | 14,284 | 19.369 | 7.876 | 6,459 | 12,790 | 10,463 | 19,003 | 30.946 | 27,172 | | 07/20 | 211
493 | 14,390 | 11,632
22,253
21,030 | 9,244 | 19,697 | 9,832 | 6,430 | 21,578 | 9,018 | 23,528 | 27,541 | 50,058 | | 07/21 | 247 | 7,246 | 21,030 | 19,164 | 21,414 | 7,327 | 4,952 | 18,725 | 12,097 | 23,605 | 29,416 | 69,363 | | 07/22 | 309 | 8,403 | 14.960 | 15.917 | 21,219 | 5,708 | 6.205 | 15.196 | 12.127 | 15.583 | 21.134 | 62,221 | | 07/23 | 587 | 8,737 | 15,085 | 10,450 | 18,425 | 10,117 | 7,590 | 13,388 | 8,892 | 18,069 | 21,622 | 38,123 | | 07/24
07/25 | 912
128 | 4,347
3,376 | 10,217
8,541 | 7,356 | 15,966 | 12,686 | 6,629 | 11,873 | 7,164
11,945 | 17,210
12,791 | 23,153
16,888 | 40,735
32,571 | | 07/26 | 395 | 1,955 | 6,60 | 7.106
3,979 | 11,360
10,323 | 13,448
7,822 | 5.188
3.680 | 11,041
12,068 | 6,937 | 17,835 | 10,698 | 21,691 | | 07/27 | 233 | 9,195 | 3,673 | 5,805 | 12,168 | 4,366 | 5,369 | 10,992 | 8,138 | 12,749 | 11,283 | 32,377 | | 07/28 | 633 | 10.037 | 6.59 | 10.630 | 10,306 | 7.328 | 4,284 | 10.571 | 7.439 | 9.801 | 17,507 | 33,285 | | 07/29 | 244 | 8,373 | 12.676 | a 8,603 | 8,905 | 7,664 | 2,303 | 9,048 | 8,197 | 17,612 | 18,518 | 24,264 | | 07/30 | 201 | 7,770 | 12,702 | a 8,368 | 9,775 | 7,420 | 2,446 | 6,442 | 10,213 | 22,538 | 12,654 | 19,332 | | 07/31 | 213
178 | 6,274 | 9,160 | | 8,614 | 7,498 | 2,741 | 5,984 | 10,777 | 11,034 | 14,536 | 27,343 | | 08/01 | 1/8 | 6.274 | | 8,436 | | 6.373 | | | | | | | | Total Count | 16,671 | 505,139
474,356 | 417,740 | 327,439
289,654 | 352,869 | 230,952 | 177,384 | 408,830 | 472,346
472,346 | 477,544 | 673,445
672,931 | 1,173,155 | | Total 6/26-7/31 | 15,278 | 474,356 | 402,193 | 289,654 | 351,792 | 214,429 | 177,384 | 408,830 | 472,346 | 477,544 | 672,931 | 0.0007 | | Percent Estimated a Daily counts were estimated | 0.00% | 0.82% | 8.59% | 0.00% | 0.00% | 4.92% | 0.00% | 30.82% | 2.28% | 0.83% | 0.00% | 0.00% | **Appendix C6.**—Run timing used to estimate chum salmon passage during inoperable periods for Aniak River sonar project | Date | Early | Average | Late | |------|--------|---------|--------| | 6/26 | 1.11 | 0.87 | 0.42 | | 6/27 | 2.79 | 2.46 | 1.08 | | 6/28 | 4.60 | 3.40 | 1.85 | | 6/29 | 5.92 | 5.02 | 2.79 | | 6/30 | 8.04 | 6.18 | 2.12 | | 7/01 | 9.48 | 7.52 | 3.45 | | 7/02 | 12.54 | 8.57 | 4.98 | | 7/03 | 15.54 | 10.62 | 6.32 | | 7/04 | 20.03 | 14.02 | 7.67 | | 7/05 | 24.69 | 16.93 | 9.06 | | 7/06 | 28.67 | 19.33 | 10.85 | | 7/07 | 31.39 | 22.14 | 13.21 | | 7/08 | 34.84 | 25.33 | 15.97 | | 7/09 | 38.93 | 28.56 | 18.79 | | 7/10 | 43.29 | 31.21 | 21.83 | | 7/11 | 46.34 | 34.00 | 24.69 | | 7/12 | 50.25 | 37.68 | 27.87 | | 7/13 | 54.04 | 41.29 | 30.74 | | 7/14 | 56.43 | 45.33 | 33.18 | | 7/15 | 59.46 | 48.18 | 35.84 | | 7/16 | 62.71 | 51.28 | 38.71 | | 7/17 | 65.83 | 53.81 | 42.50 | | 7/18 | 68.66 | 56.96 | 47.08 | | 7/19 | 71.71 | 61.46 | 51.69 | | 7/20 | 75.54 | 65.53 | 56.81 | |
7/21 | 79.22 | 70.76 | 61.55 | | 7/22 | 82.63 | 74.72 | 65.88 | | 7/23 | 86.07 | 78.28 | 70.90 | | 7/24 | 88.78 | 81.51 | 76.19 | | 7/25 | 91.43 | 84.10 | 81.03 | | 7/26 | 93.26 | 86.37 | 84.43 | | 7/27 | 95.23 | 88.53 | 87.25 | | 7/28 | 97.21 | 91.34 | 90.53 | | 7/29 | 97.39 | 94.51 | 93.69 | | 7/30 | 99.22 | 97.68 | 96.92 | | 7/31 | 100.00 | 100.00 | 100.00 |